Natural Resources Conservation Service In cooperation with the Illinois Agricultural Experiment Station # Soil Survey of Edgar County, Illinois # **NRCS Accessibility Statement** The Natural Resources Conservation Service (NRCS) is committed to making its information accessible to all of its customers and employees. If you are experiencing accessibility issues and need assistance, please contact our Helpdesk by phone at 1-800-457-3642 or by e-mail at helpdesk@helpdesk.itc.nrcs.usda.gov. For assistance with publications that include maps, graphs, or similar forms of information, you may also wish to contact our State or local office. You can locate the correct office and phone number at http://offices.sc.egov.usda.gov/locator/app. # **How To Use This Soil Survey** # **General Soil Map** The general soil map, which is the color map, shows the survey area divided into groups of associated soils called general soil map units. This map is useful in planning the use and management of large areas. To find information about your area of interest, locate that area on the map, identify the name of the map unit in the area on the color-coded map legend, then refer to the section **General Soil Map Units** for a general description of the soils in your area. ### **Detailed Soil Maps** The detailed soil maps can be useful in planning the use and management of small areas. To find information about your area of interest, locate that area on the **Index to Map Sheets.**Note the number of the map sheet and turn to that sheet. Locate your area of interest on the map sheet. Note the map unit symbols that are in that area. Turn to the **Contents**, which lists the map units by symbol and name and shows the page where each map unit is described. The **Contents** shows which table has data on a specific land use for each detailed soil map unit. MAP SHEET NOTE: Map unit symbols in a soil survey may consist only of numbers or letters, or they may be a combination of numbers and letters. Also see the **Contents** for sections of this publication that may address your specific needs. This soil survey is a publication of the National Cooperative Soil Survey, a joint effort of the United States Department of Agriculture and other Federal agencies, State agencies including the Agricultural Experiment Stations, and local agencies. The Natural Resources Conservation Service (formerly the Soil Conservation Service) has leadership for the Federal part of the National Cooperative Soil Survey. Major fieldwork for this soil survey was completed in 1991. Soil names and descriptions were approved in 1997. Statements in this publication refer to conditions in the survey area in 1991, except for statements regarding parts of sections 16, 17, 20, 21, and 28 of T. 14 N., R. 10 W. Mine spoil in this area was reclaimed following surface mining operations after 1991. This survey was made cooperatively by the Natural Resources Conservation Service and the Illinois Agricultural Experiment Station. It is part of the technical assistance furnished to the Edgar County Soil and Water Conservation District. Financial assistance was provided by the Edgar County Board and the Illinois Department of Agriculture. Soil maps in this survey may be copied without permission. Enlargement of these maps, however, could cause misunderstanding of the detail of mapping. If enlarged, maps do not show the small areas of contrasting soils that could have been shown at a larger scale. This soil survey is Illinois Agricultural Experiment Station Soil Report 164. The United States Department of Agriculture (USDA) prohibits discrimination in all of its programs on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact the USDA's TARGET Center at 202-720-2600 (voice or TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue SW, Washington, DC 20250-9410, or call 202-720-5964 (voice or TDD). USDA is an equal opportunity provider and employer. Additional information about the Nation's natural resources is available on the Natural Resources Conservation Service home page on the World Wide Web. The address is http://www.nrcs.usda.gov (click on "Technical Resources"). # **Contents** | How to Use This Soil Survey | | 3 | 148A—Proctor silt loam, 0 to 2 percent slopes 4 | |------------------------------|--|-----|---| | | word | | 148B—Proctor silt loam, 2 to 5 percent slopes 4 | | General Nature of the County | | .11 | 149A—Brenton silt loam, 0 to 2 percent | | | story and Development | | slopes 4- | | Co | ommerce and Resources | .12 | 152A—Drummer silty clay loam, 0 to 2 | | Pł | nysiography, Relief, and Drainage | 12 | percent slopes4 | | | imate | | 153A—Pella silty clay loam, 0 to 2 percent | | How | This Survey Was Made | .13 | slopes 4 | | Gene | eral Soil Map Units | 15 | 154A—Flanagan silt loam, 0 to 2 percent | | 1. | Drummer-Elburn Association | 15 | slopes 4 | | 2. | Drummer-Milford Association | .15 | 164A—Stoy silt loam, 0 to 2 percent slopes 4 | | 3. | Drummer-Flanagan Association | 16 | 164B—Stoy silt loam, 2 to 5 percent slopes 4 | | 4. | Dana-Drummer-Raub Association | 17 | 165A—Weir silt loam, 0 to 2 percent slopes 5 | | 5. | Xenia-Senachwine-Drummer Association | 19 | 171B—Catlin silt loam, 2 to 5 percent slopes 5 | | 6. | Senachwine-Russell Association | 20 | 198A—Elburn silt loam, 0 to 2 percent slopes 5 | | 7. | Camden-Starks Association | 21 | 199B—Plano silt loam, 2 to 5 percent slopes 5 | | 8. | Weir-Stoy-Hickory Association | 23 | 208A—Sexton silt loam, 0 to 2 percent slopes 5 | | Broa | d Land Use Considerations | 24 | 214B—Hosmer silt loam, 2 to 5 percent | | Deta | iled Soil Map Units | 25 | slopes 5 | | 50 | C2—Blair silt loam, 5 to 10 percent slopes, | | 219A—Millbrook silt loam, 0 to 2 percent | | | eroded | 25 | slopes 5 | | 70 | D2—Atlas silt loam, 10 to 18 percent slopes, | | 242A—Kendall silt loam, 0 to 2 percent slopes 5 | | | eroded | 26 | 243B—St. Charles silt loam, 2 to 5 percent | | 8F | —Hickory loam, 18 to 35 percent slopes | 28 | slopes 5 | | | —Hickory loam, 35 to 60 percent slopes | | 291B—Xenia silt loam, 2 to 5 percent slopes 6 | | 50 | A—Virden silt loam, 0 to 2 percent slopes | 29 | 322B—Russell silt loam, 2 to 5 percent slopes 6 | | | B—Dana silt loam, 2 to 5 percent slopes | 30 | 322C2—Russell silt loam, 5 to 10 percent | | | B2—Dana silt loam, 2 to 5 percent slopes, | | slopes, eroded6 | | | eroded | 31 | 330A—Peotone silty clay loam, 0 to 2 percent | | 67 | A—Harpster silty clay loam, 0 to 2 percent | | slopes 6 | | | slopes | 32 | 344B—Harvard silt loam, 2 to 5 percent | | 69 | A—Milford silty clay loam, 0 to 2 percent | | slopes 6- | | | slopes | 33 | 348B—Wingate silt loam, 2 to 5 percent | | 10 | 4A—Virgil silt loam, 0 to 2 percent slopes | 34 | slopes 6 | | | 2A—Cowden silt loam, 0 to 2 percent | | 353A—Toronto silt loam, 0 to 2 percent | | | slopes | 36 | slopes 6 | | 11 | 3A—Oconee silt loam, 0 to 2 percent | | 481A—Raub silt loam, 0 to 2 percent slopes 6 | | | slopes | 37 | 496A—Fincastle silt loam, 0 to 2 percent | | 13 | 2A—Starks silt loam, 0 to 2 percent slopes | 38 | slopes 6 | | 13 | 4A—Camden silt loam, 0 to 2 percent | | 551F—Gosport silt loam, 18 to 35 percent | | | slopes | 39 | slopes 6 | | 13 | 4B—Camden silt loam, 2 to 5 percent | | 551G—Gosport loam, 35 to 50 percent | | | slopes | 40 | slopes70 | | 13 | 4C2—Camden silt loam, 5 to 10 percent | | 570B2—Martinsville loam, 2 to 5 percent | | | slopes, eroded | 41 | slopes, eroded7 | | 618C2—Senachwine silt loam, 5 to 10 percent | Physical and Chemical Properties11 | 0 | |---|------------------------------------|----| | slopes, eroded | · | | | 618C3—Senachwine clay loam, 5 to 10 | Engineering Index Test Data11 | 3 | | percent slopes, severely eroded | 73 Classification of the Soils 11 | 5 | | 618D2—Senachwine silt loam, 10 to 18 | Soil Series and Their Morphology11 | 5 | | percent slopes, eroded | , | | | 618D3—Senachwine clay loam, 10 to 18 | Blair Series11 | 6 | | percent slopes, severely eroded | 75 Brenton Series | 7 | | 618F—Senachwine loam, 18 to 35 percent | Brouillett Series11 | 8 | | slopes | 76 Camden Series11 | 9 | | 618G—Senachwine loam, 35 to 60 percent | Catlin Series12 | 20 | | slopes | 78 Cowden Series 12 | 21 | | 622B2—Wyanet silt loam, 2 to 5 percent | Dana Series12 | 22 | | slopes, eroded | 79 Drummer Series 12 | 23 | | 622C2—Wyanet silt loam, 5 to 10 percent | Elburn Series 12 | 25 | | slopes, eroded | 80 Fincastle Series | 26 | | 809F—Orthents, loamy-skeletal, acid, steep 8 | | 27 | | 813F—Orthents, silty, bedrock substratum- | Genesee Series12 | 28 | | Pits, mine, complex, steep | 82 Gosport Series | 28 | | 823A—Schuline silty clay loam, 0 to 2 | Harpster Series 12 | 29 | | percent slopes 8 | 83 Harvard Series | 30 | | 823B—Schuline silty clay loam, 2 to 5 percent | Hickory Series13 | 30 | | slopes 8 | 84 Hosmer Series | 31 | | 3424A—Shoals silt loam, 0 to 2 percent | Kendall Series13 | 32 | | slopes, frequently flooded | 85 Martinsville Series | 34 | | 3450A—Brouillett silt loam, 0 to 2 percent | Milford Series13 | 34 | | slopes, frequently flooded 8 | 86 Millbrook Series | 35 | | 8431A—Genesee sandy loam, 0 to 2 percent | Oconee Series 13 | 37 | | slopes, occasionally flooded | 87 Pella Series | 38 | | 8665A—Stonelick fine sandy loam, 0 to 2 | Peotone Series13 | 39 | | percent slopes, occasionally flooded 8 | 88 Plano Series 14 | Ю | | Prime Farmland 8 | | Ю | | Use and
Management of the Soils | 93 Raub Series 14 | 11 | | | 93 Russell Series 14 | 12 | | Woodland Management and Productivity9 | 97 Schuline Series 14 | ŀЗ | | Windbreaks and Environmental Plantings 9 | | 14 | | Recreation9 | 99 Sexton Series 14 | ŀ5 | | Wildlife Habitat10 | 00 Shoals Series14 | 16 | | Engineering10 | 04 St. Charles Series | 16 | | Building Site Development | 04 Starks Series | 17 | | Sanitary Facilities10 | | 19 | | Construction Materials10 | 06 Stoy Series | 19 | | Water Management 10 | | | | Soil Properties10 | | | | Engineering Index Properties 10 | | | | | | | | Table 6.—Land Capability and Yields per | | |--|---------------------------| | Acre of Crops and Pasture1 | 83 | | Table 7.—Woodland Management and | | | Productivity 1 | 87 | | Table 8.—Windbreaks and Environmental | | | Plantings1 | 92 | | Table 9.—Recreational Development | | | Table 10.—Wildlife Habitat | 204 | | Table 11.—Building Site Development 2 | 207 | | Table 12.—Sanitary Facilities | <u> 12</u> | | Table 13.—Construction Materials 2 | <u> 1</u> 7 | | Table 14.—Water Management 2 | 221 | | Table 15.—Engineering Index Properties 2 | 226 | | Table 16.—Physical and Chemical Properties | | | of the Soils2 | 240 | | Table 17.—Soil and Water Features 2 | 246 | | Table 18.—Engineering Index Test Data 2 | 250 | | Table 19.—Classification of the Soils 2 | 251 | | | | | | Acre of Crops and Pasture | Issued 1999 # **Foreword** This soil survey contains information that affects land use planning in Edgar County, Illinois. It contains predictions of soil behavior for selected land uses. The survey also highlights soil limitations, improvements needed to overcome the limitations, and the impact of selected land uses on the environment. This soil survey is designed for many different users. Farmers, foresters, and agronomists can use it to evaluate the potential of the soil and the management needed for maximum food and fiber production. Planners, community officials, engineers, developers, builders, and home buyers can use the survey to plan land use, select sites for construction, and identify special practices needed to ensure proper performance. Conservationists, teachers, students, and specialists in recreation, wildlife management, waste disposal, and pollution control can use the survey to help them understand, protect, and enhance the environment. Various land use regulations of Federal, State, and local governments may impose special restrictions on land use or land treatment. The information in this report is intended to identify soil properties that are used in making various land use or land treatment decisions. Statements made in this report are intended to help the land users identify and reduce the effects of soil limitations on various land uses. The landowner or user is responsible for identifying and complying with existing laws and regulations. Great differences in soil properties can occur within short distances. Some soils are seasonally wet or subject to flooding. Some are shallow to bedrock. Some are too unstable to be used as a foundation for buildings or roads. Clayey or wet soils are poorly suited to use as septic tank absorption fields. A high water table makes a soil poorly suited to basements or underground installations. These and many other soil properties that affect land use are described in this soil survey. Broad areas of soils are shown on the general soil map. The location of each soil is shown on the detailed soil maps. Each soil in the survey area is described. Information on specific uses is given for each soil. Help in using this publication and additional information are available at the local office of the Natural Resources Conservation Service or the Cooperative Extension Service. William J. Gradle State Conservationist Natural Resources Conservation Service # Soil Survey of Edgar County, Illinois By Mark W. Bramstedt and Tonie J. Endres, Natural Resources Conservation Service Fieldwork by Mark W. Bramstedt and Randall A. Leeper, Natural Resources Conservation Service, and Michael J. Vice, John F. Bowen, and Jeffery S. Brewbaker, Edgar County United States Department of Agriculture, Natural Resources Conservation Service, in cooperation with the Illinois Agricultural Experiment Station EDGAR COUNTY is in east-central Illinois (fig. 1). It is bounded by Vermilion County on the north, Indiana on the east, Clark County on the south, and Coles and Douglas Counties on the west. The county has an area of 398,910 acres, or about 623 square miles. In 1990, the population of the county was about 19,595 and that of Paris, the county seat and largest town, was about 8,987 (U.S. Department of Commerce, 1993). This soil survey updates the survey of Edgar County published in 1917 (Hopkins and others, 1917). It provides additional information and has larger maps, which show the soils in greater detail. # General Nature of the County This section provides general information about Edgar County. It describes history and development; commerce and resources; physiography, relief, and drainage; and climate. # **History and Development** Although Fort Vincennes was established in the lower Wabash Valley as early as 1702, it was more than 100 years later that significant upstream migration occurred (Perrin and others, 1879). In 1803, the Treaty of Fort Wayne opened the upper Wabash Valley for settlement. General William Henry Harrison, acting as Governor of the Indiana Territory (including Illinois), began acquiring land through treaty and purchase from the Kickapoo Indians, who were occupying the area. By 1804, Harrison had acquired 51 million acres; by 1809, the boundaries of the "Harrison Purchase" had been delineated. The western boundary (the Old Indian Boundary Line) runs through Edgar County from a line just west of Oliver at the southern edge of the county and passing just east of the Paris city limits. About a mile north of the county line, the boundary cuts back to the southeast and crosses the county a little more than a mile from the northeast corner. In the early spring of 1817, the first group of settlers, mostly Kentuckians, arrived in Edgar County. Their settlement was along the timbered margin of the north arm of Grand Prairie, now a part of Hunter Township. This area was part of Crawford County until 1820, when it became a part of Clark County. In 1822, the land west of the Old Indian Boundary Line was purchased from the 300 Kickapoo Indians who still remained in the county, and in January of 1823, Edgar County became a separate entity. That same year the site for the county seat was chosen. This community was named Paris. Although the original settlers were mostly from Kentucky, people were moving in from all of the various states and bringing along their agricultural traditions. Since they lacked a dependable transportation network, agriculture developed to supply the local demand. An apple orchard was Figure 1.—Location of Edgar County in Illinois. planted during the first year of settlement. Homespun clothing was one of the immediate local needs, so some preliminary attempts were made to grow cotton and flax. This need was successfully addressed, however, with the introduction of sheep in 1822. Road building within the county commenced in 1823, and the first State road was established in 1825. It was not until the early 1870's that the railroads actually arrived in the county, and then several of them developed simultaneously. In 1850, development of the poorly drained prairie lands was given a boost when the Federal government turned over all of its wetland to the respective State governments. Money from the land sales was to be used to provide drainage. From 1850 to 1880, the prairie lands were rapidly changed from a cattle range to cropland. By the turn of the century, the population of the county was more than 28,000. About 78 percent of the population lived outside the city of Paris. Paris had become an important railroad center, and farmers were able to produce for the mass market. This ability resulted in less diversification on the farm, but it opened new possibilities for urban industrialization. #### **Commerce and Resources** Soil is a major and valuable resource in Edgar County. It provides a base for agriculture, which is the mainstay of the county's economy. In 1992, there were 823 farms in the county on approximately 354,000 acres. The average farm size was about 431 acres (U.S. Department of Commerce, 1994). The major crops are corn and soybeans. Secondary farm products include wheat, oats, hay, cattle, hogs, and dairy products. The county has some of the most productive farmland in the State. Most of the soils are nearly level or gently sloping and formed in medium textured soil material under tall prairie grasses. Combined with a favorable climate, these factors result in highly productive farmland. Unimproved land along the major creeks is mostly woodland, which is utilized as a source of both firewood and lumber. The many manmade ponds and the streams provide opportunities for fishing. Bluegill, bass, crappie, and catfish are the major game fish. Twin Lakes, the largest water impoundment in the county, is used for boating and other recreational activities. The lakes are also the principal water source for the community of Paris. Although the number of railroads has declined dramatically in recent years, Edgar County has developed a moderate industrial base, especially in agricultural processing and supply, machine work, and specialty rubber, plastic, and metal fabrication. Mineral resources include some small deposits of natural gas; crude oil; four beds of coal that are of mineable thickness; limestone that has been sporadically mined for road gravel and agricultural limestone; and potentially valuable deposits of sand and gravel. The transportation facilities in Edgar County include Federal and State highways, county and township
roads, railroads, and small airports. U.S. Route 36 runs from east to west across the northern part of the county, and Illinois 49 runs from north to south along the western side of the county. Illinois Highways 1, 16, and 133 and U.S. Highway 150 all intersect in Paris. Railroads provide freight service to Paris, Chrisman, and several smaller towns in the county. # Physiography, Relief, and Drainage Edgar County is in the Bloomington Ridged Plain and the Springfield Plain of the Central Lowland physiographic province (Leighton and others, 1948). The Bloomington Ridged Plain is part of the Wisconsinan till plain, which is characterized by a series of end moraines and ground moraines. The Shelbyville Moraine is an end moraine that separates the Bloomington Ridged Plain from the Springfield Plain in Edgar County. The Springfield Plain is part of the Illinoian till plain, which is characterized by broad ground moraines. Except for parts along the southern edge of the county, most of the county is within the Bloomington Ridged Plain. Between the Arcola Moraine in the central part of the county and the West Ridge Moraine in the north, the landform is a nearly level to gently sloping ground moraine. The elevation ranges from about 610 feet to about 660 feet above sea level, except where major creeks have incised the ground moraine. Overall, elevations range from about 500 feet in the southeast corner of the county to nearly 840 feet on the Shelbyville Moraine, southwest of Grandview. Most areas are sufficiently drained for the crops commonly grown in the county. Subsurface drainage systems have been installed in fields across the county, and an extensive system of drainage ditches supplements the natural drainage. This system is especially evident in the northern and western parts of the county north of the Shelbyville Moraine. This area historically contained broad, flat prairies, wet meadows, marshes, and areas of intermittent open water. An area known locally as Goose Lake, a wide depression that was intermittently covered with water, was drained in the early part of the 20th century. The county is divided by three major river basins. These are the Wabash River Direct Tributaries basin, the Embarras River basin, and the Little Vermilion River basin. Most of the county drains into the Wabash River Direct Tributaries basin. Some of the major creeks that drain into this basin are Brouilletts Creek, North Fork Brouilletts Creek, South Fork Brouilletts Creek, Crabapple Creek, Salt Fork, Coal Creek, Sugar Creek, Clear Creek, Big Creek, West Fork Big Creek, and Mill Creek. Some of the major creeks draining into the Embarras River basin in the western part of the county are Doyles Creek, East Donica Creek, Hickory Grove Creek, Catfish Creek, Brushy Fork, and the Little Embarras River. Only a small portion along the northern border drains into the Little Vermilion River basin. Jonathan Creek is the major creek in this area. # **Climate** Table 1 gives data on temperature and precipitation for the survey area as recorded at Paris Waterworks in the period 1961 to 1990. Table 2 shows probable dates of the first freeze in fall and the last freeze in spring. Table 3 provides data on length of the growing season. In winter, the average temperature is 29.1 degrees F and the average daily minimum temperature is 20.6 degrees. The lowest temperature on record, which occurred on January 18, 1930, is -23 degrees. In summer, the average temperature is 74.4 degrees and the average daily maximum temperature is 85.2 degrees. The highest recorded temperature, which occurred on July 14, 1954, is 109 degrees. Growing degree days are shown in table 1. They are equivalent to "heat units." During the month, growing degree days accumulate by the amount that the average temperature each day exceeds a base temperature (50 degrees F). The normal monthly accumulation is used to schedule single or successive plantings of a crop between the last freeze in spring and the first freeze in fall. The total annual precipitation is 41.08 inches. Of this, 23.76 inches, or about 58 percent, usually falls in April through September. The growing season for most crops falls within this period. In 2 years out of 10, the rainfall in April through September is less than 11.52 inches. The heaviest 1-day rainfall on record was 10.2 inches on June 28, 1957. Thunderstorms occur on about 45 days each year, and most occur in July. The average seasonal snowfall is about 28.6 inches. The heaviest 1-day snowfall on record was 17 inches on January 31, 1982. The greatest snow depth at any one time during the period of record was 30 inches. On the average, 28 days of the year have at least 1 inch of snow on the ground. The average relative humidity in midafternoon is about 61 percent. Humidity is higher at night, and the average at dawn is about 83 percent. The sun shines 68 percent of the time possible in summer and 45 percent in winter. The prevailing wind is from the southwest. Average windspeed is highest, 12.2 miles per hour, in March. # **How This Survey Was Made** This survey was made to provide information about the soils and miscellaneous areas in the survey area. The information includes a description of the soils and miscellaneous areas and their location and a discussion of their suitability, limitations, and management for specified uses. Soil scientists observed the steepness, length, and shape of the slopes; the general pattern of drainage; the kinds of crops and native plants; and the kinds of bedrock. They dug many holes to study the soil profile, which is the sequence of natural layers, or horizons, in a soil. The profile extends from the surface down into the unconsolidated material in which the soil formed. The unconsolidated material is devoid of roots and other living organisms and has not been changed by other biological activity. The soils and miscellaneous areas in the survey area are in an orderly pattern that is related to the geology, landforms, relief, climate, and natural vegetation of the area. Each kind of soil and miscellaneous area is associated with a particular kind of landform or with a segment of the landform. By observing the soils and miscellaneous areas in the survey area and relating their position to specific segments of the landform, a soil scientist develops a concept, or model, of how they were formed. Thus, during mapping, this model enables the soil scientist to predict with a considerable degree of accuracy the kind of soil or miscellaneous area at a specific location on the landscape. Commonly, individual soils on the landscape merge into one another as their characteristics gradually change. To construct an accurate soil map, however, soil scientists must determine the boundaries between the soils. They can observe only a limited number of soil profiles. Nevertheless, these observations, supplemented by an understanding of the soilvegetation-landscape relationship, are sufficient to verify predictions of the kinds of soil in an area and to determine the boundaries. Soil scientists recorded the characteristics of the soil profiles that they studied. They noted soil color, texture, size and shape of soil aggregates, kind and amount of rock fragments, distribution of plant roots, reaction, and other features that enable them to identify soils. After describing the soils in the survey area and determining their properties, the soil scientists assigned the soils to taxonomic classes (units). Taxonomic classes are concepts. Each taxonomic class has a set of soil characteristics with precisely defined limits. The classes are used as a basis for comparison to classify soils systematically. Soil taxonomy, the system of taxonomic classification used in the United States, is based mainly on the kind and character of soil properties and the arrangement of horizons within the profile. After the soil scientists classified and named the soils in the survey area, they compared the individual soils with similar soils in the same taxonomic class in other areas so that they could confirm data and assemble additional data based on experience and research. While a soil survey is in progress, samples of some of the soils in the area generally are collected for laboratory analyses and for engineering tests. Soil scientists interpret the data from these analyses and tests as well as the field-observed characteristics and the soil properties to determine the expected behavior of the soils under different uses. Interpretations for all of the soils are field tested through observation of the soils in different uses and under different levels of management. Some interpretations are modified to fit local conditions, and some new interpretations are developed to meet local needs. Data are assembled from other sources, such as research information, production records, and field experience of specialists. For example, data on crop yields under defined levels of management are assembled from farm records and from field or plot experiments on the same kinds of soil. Predictions about soil behavior are based not only on soil properties but also on such variables as climate and biological activity. Soil conditions are predictable over long periods of time, but they are not predictable from year to year. For example, soil scientists can predict with a fairly high degree of accuracy that a given soil will have a high water table within certain depths in most years, but they cannot predict that a high water table will always be at a specific level in the soil on a specific date. After soil scientists located and identified the significant natural bodies of soil in the survey area, they drew the boundaries of these bodies on aerial photographs and identified each as a specific map unit. Aerial photographs show trees, buildings, fields, roads, and rivers, all of which help in locating boundaries accurately. The descriptions, names, and delineations of the soils in
this survey area do not fully agree with those of the soils in adjacent survey areas. Differences are the result of a better knowledge of soils, modifications in series concepts, or variations in the intensity of mapping or in the extent of the soils in the survey areas. # **General Soil Map Units** The general soil map in this publication shows broad areas that have a distinctive pattern of soils, relief, and drainage. Each map unit on the general soil map is a unique natural landscape. Typically, it consists of one or more major soils or miscellaneous areas and some minor soils or miscellaneous areas. It is named for the major soils or miscellaneous areas. The components of one map unit can occur in another but in a different pattern. The general soil map can be used to compare the suitability of large areas for general land uses. Areas of suitable soils can be identified on the map. Likewise, areas where the soils are not suitable can be identified. Because of its small scale, the map is not suitable for planning the management of a farm or field or for selecting a site for a road or building or other structure. The soils in any one map unit differ from place to place in slope, depth, drainage, and other characteristics that affect management. #### 1. Drummer-Elburn Association Nearly level, poorly drained and somewhat poorly drained soils that formed in loess and the underlying outwash; on outwash plains This association consists of Drummer soils on interfluves and in depressions and drainageways and Elburn soils on interfluves. Slope ranges from 0 to 2 percent. This association makes up about 6 percent of the county. It is about 40 percent Drummer soils, 21 percent Elburn soils, and 39 percent soils of minor extent (fig. 2). Drummer soils are poorly drained. Typically, the surface layer is black, friable silty clay loam about 7 inches thick. The subsurface layer is black, firm silty clay loam about 6 inches thick. The subsoil is about 43 inches thick. It is mottled. The upper part is gray, firm silty clay loam, and the lower part is gray, friable silt loam. The substratum to a depth of 60 inches or more is gray, mottled, friable, stratified silt loam and loam. Elburn soils are somewhat poorly drained. Typically, the surface layer is very dark gray, friable silt loam about 10 inches thick. The subsurface layer also is very dark gray, friable silt loam. It is about 5 inches thick. The subsoil is about 36 inches thick. The upper part is brown, friable silty clay loam. The next part is brown and yellowish brown, mottled, firm silty clay loam. The lower part is light brownish gray, mottled, friable silt loam. The substratum to a depth of 60 inches or more is yellowish brown, mottled, very friable, stratified sandy loam and loamy sand. Of minor extent in this association are Brenton, Flanagan, Pella, and Proctor soils. The somewhat poorly drained Brenton soils and the well drained Proctor soils are in landform positions similar to those of the Elburn soils. Brenton and Proctor soils formed in a thinner layer of loess than the Elburn soils. The somewhat poorly drained Flanagan soils formed in loess and the underlying till. The poorly drained, calcareous Pella soils are in landform positions similar to those of the Drummer soils. Most areas of this association are used for cultivated crops. Ponding and the seasonal high water table are concerns in areas of the Drummer soils. The main management needs in areas of this association are measures that maintain the drainage system and that maintain tilth and fertility. #### 2. Drummer-Milford Association Nearly level, poorly drained soils that formed in loess and the underlying outwash or entirely in lacustrine sediments; on outwash plains and glacial lakes (relict) This association consists of soils on interfluves and in depressions and drainageways. Slope ranges from 0 to 2 percent. This association makes up about 2 percent of the county. It is about 62 percent Drummer soils, 20 percent Milford soils, and 18 percent soils of minor extent (fig. 3). Drummer soils are on outwash plains. They formed in loess and the underlying outwash. Typically, the surface layer is black, friable silty clay loam about 7 inches thick. The subsurface layer is black, firm silty clay loam about 6 inches thick. The subsoil is about 43 inches thick. It is mottled. The upper part is gray, firm Figure 2.—Typical pattern of soils and parent material in the Drummer-Elburn association. silty clay loam, and the lower part is gray, friable silt loam. The substratum to a depth of 60 inches or more is gray, mottled, friable, stratified silt loam and loam. Milford soils are on glacial lakes (relict). They formed in lacustrine sediments. Typically, the surface layer is very dark gray, firm silty clay loam about 9 inches thick. The subsurface layer also is very dark gray, firm silty clay loam. It is about 4 inches thick. The subsoil is about 34 inches thick. It is mottled. The upper part is olive gray and gray, firm silty clay. The lower part is gray, firm silty clay loam. The substratum extends to a depth of 60 inches or more. The upper part is gray, mottled, firm, calcareous silt loam. The lower part is mixed light olive brown and gray, mottled, firm, calcareous, stratified very fine sandy loam and silt loam. Of minor extent in this association are Brenton, Elburn, Pella, and Peotone soils. The somewhat poorly drained Brenton and Elburn soils are on higher parts of the interfluves than the Drummer and Milford soils. The poorly drained, calcareous Pella soils are in landform positions similar to those of the Drummer and Milford soils. The very poorly drained Peotone soils are in depressions and drainageways below the major soils. Most areas of this association are used for cultivated crops. Ponding and the seasonal high water table are concerns. The main management needs are measures that maintain the drainage system and that maintain tilth and fertility. # 3. Drummer-Flanagan Association Nearly level, poorly drained and somewhat poorly drained soils that formed in loess and the underlying outwash or in loess and the underlying till; on ground moraines This association consists of Drummer soils on interfluves and in depressions and drainageways and Flanagan soils on interfluves. Slope ranges from 0 to 2 percent. This association makes up about 40 percent of the county. It is about 55 percent Drummer soils, 31 percent Flanagan soils, and 14 percent soils of minor extent (fig. 4). Drummer soils formed in loess and the underlying outwash. They are poorly drained. Typically, the surface layer is black, friable silty clay loam about 7 inches thick. The subsurface layer is black, firm silty clay loam about 6 inches thick. The subsoil is about 43 inches thick. It is mottled. The upper part is gray, firm silty clay loam, and the lower part is gray, friable silt loam. The substratum to a depth of 60 inches or more is gray, mottled, friable, stratified silt loam and loam. Flanagan soils formed in loess and the underlying till. They are somewhat poorly drained. Typically, the surface layer is very dark gray, friable silt loam about 11 inches thick. The subsurface layer is very dark gray, friable silty clay loam about 7 inches thick. The subsoil extends to a depth of 60 inches or more. It is mottled. The upper part is brown, firm silty clay. The next part is brown and grayish brown, firm silty clay loam. The lower part is grayish brown, firm, calcareous clay loam. Of minor extent in this association are Dana, Elburn, and Toronto soils. The moderately well drained Dana soils are on higher parts of the interfluves than the major soils. The somewhat poorly drained Elburn and Toronto soils are commonly adjacent to the Flanagan soils. Elburn soils formed in loess and the underlying outwash. Toronto soils have a subsurface layer that is lighter in color than that of the Flanagan soils. Most areas of this association are used for cultivated crops. Ponding and the seasonal high water table are concerns in areas of the Drummer soils. The main management needs in areas of this association are measures that maintain the drainage system and that maintain tilth and fertility. #### 4. Dana-Drummer-Raub Association Nearly level to gently sloping, poorly drained to moderately well drained soils that formed in loess and the underlying till or in loess and the underlying outwash; on end moraines This association consists of the gently sloping Dana and nearly level Raub soils on interfluves and the nearly level Drummer soils on interfluves and in depressions and drainageways. The Drummer soils are in low-lying areas that have outwash overlying the till. The end moraines have a general east-west linear arrangement. Slope ranges from 0 to 5 percent. This association makes up about 15 percent of the county. It is about 35 percent Dana soils, 25 percent Drummer soils, 19 percent Raub soils, and 21 percent soils of minor extent (fig. 5). Dana soils formed in loess and the underlying till. They are moderately well drained. Typically, the surface layer is very dark grayish brown, friable silt loam about 7 inches thick. The subsurface layer also Figure 3.—Typical pattern of soils and parent material in the Drummer-Milford association. Figure 4.—Typical pattern of soils and parent material in the Drummer-Flanagan association. is very dark grayish brown, friable silt loam. It is about 5 inches thick. The subsoil is about 40 inches thick. The upper part is dark yellowish brown and brown, friable and firm silty clay loam. The next part is yellowish brown, mottled, firm clay loam. The lower part is yellowish brown, mottled, firm, calcareous loam. The substratum to a depth of 60 inches or more is yellowish brown, mottled, firm, calcareous loam. Drummer soils formed in loess and the underlying outwash. They are poorly drained. Typically, the surface layer is black, friable silty clay loam about 7 inches thick. The subsurface layer is black, firm
silty clay loam about 6 inches thick. The subsoil is about 43 inches thick. It is mottled. The upper part is gray, firm silty clay loam, and the lower part is gray, friable silt loam. The substratum to a depth of 60 inches or more is gray, mottled, friable, stratified silt loam and loam. Raub soils formed in loess and the underlying till. They are somewhat poorly drained. Typically, the surface layer is black, very friable silt loam about 9 inches thick. The subsurface layer is very dark grayish brown, friable silt loam about 7 inches thick. The subsoil extends to a depth of 60 inches or more. It is mottled. The upper part is brown, firm silty clay loam. The next part is grayish brown, firm silty clay loam. The lower part is grayish brown, firm loam. Of minor extent in this association are Wingate and Wyanet soils. The moderately well drained Wingate soils are on interfluves. They have a subsurface layer that is lighter in color than that of the Dana soils. The gently sloping and moderately sloping, well drained Wyanet soils formed in till. Most areas of this association are used for cultivated crops. Erosion is a hazard in areas of the Dana soils. The seasonal high water table is a limitation in areas of the Drummer and Raub soils, and ponding is an additional concern in areas of the Drummer soils. The main management needs in areas of this association are measures that control erosion and maintain the drainage system, tilth, and fertility. # 5. Xenia-Senachwine-Drummer Association Nearly level to moderately sloping, poorly drained, moderately well drained, and well drained soils that formed in loess and the underlying till, entirely in till, or in loess and the underlying outwash; on end moraines and ground moraines This association consists of Xenia soils on gently sloping interfluves, Senachwine soils on moderately sloping parts of moraines, and Drummer soils on nearly level interfluves and in depressions and drainageways. Slope ranges from 0 to 10 percent. This association makes up about 21 percent of the county. It is about 32 percent Xenia soils, 17 percent Senachwine soils, 14 percent Drummer soils, and 37 percent soils of minor extent (fig. 6). The moderately well drained Xenia soils formed in loess and the underlying till. Typically, the surface layer is brown, friable silt loam about 7 inches thick. The subsoil is about 45 inches thick. It is mottled. The upper part is yellowish brown, friable and firm silty clay loam. The next part is yellowish brown, firm clay loam. The lower part is yellowish brown, firm, calcareous clay loam. The substratum to a depth of 60 inches or more is yellowish brown, mottled, firm, calcareous loam. The well drained Senachwine soils formed in till. Typically, the surface layer is mixed brown and yellowish brown, friable silt loam about 8 inches thick. The subsoil is about 28 inches thick. It is yellowish brown and firm throughout. It is silty clay loam in the upper part and clay loam in the lower part. The substratum to a depth of 60 inches or more is yellowish brown, very firm, calcareous loam. The poorly drained Drummer soils formed in loess and the underlying outwash. Typically, the surface layer is black, friable silty clay loam about 7 inches thick. The subsurface layer is black, firm silty clay loam about 6 inches thick. The subsoil is about 43 inches thick. It is mottled. The upper part is gray, firm silty clay Figure 5.—Typical pattern of soils and parent material in the Dana-Drummer-Raub association. Figure 6.—Typical pattern of soils and parent material in the Xenia-Senachwine-Drummer association. loam, and the lower part is gray, friable silt loam. The substratum to a depth of 60 inches or more is gray, mottled, friable, stratified silt loam and loam. Of minor extent in this association are Brouillett, Fincastle, Raub, Russell, and Wingate soils. The somewhat poorly drained Brouillett soils are on flood plains below the major soils. The somewhat poorly drained Fincastle and Raub soils are in intermediate positions between the Xenia and Drummer soils. The well drained Russell soils are on higher parts of the interfluve than the Xenia soils. They formed in a thicker layer of loess than the Senachwine soils. The moderately well drained Wingate soils are in landform positions similar to those of the Xenia soils. They have a darker surface layer than the Xenia soils. Most areas of this association are used for cultivated crops, but some areas are used for pasture, hay, or woodland. Erosion is a hazard in areas of the Xenia and Senachwine soils. The moderate or low available water capacity is a limitation in areas of the Senachwine soils, and ponding and the seasonal high water table are concerns in areas of the Drummer soils. The main management needs in areas of this association are measures that control erosion, conserve moisture, and maintain the drainage system, tilth, and fertility. #### 6. Senachwine-Russell Association Gently sloping to very steep, well drained soils that formed in till or in loess and the underlying till; on end moraines and ground moraines This association consists of Senachwine soils on moderately steep to very steep parts of moraines and Russell soils on gently sloping and moderately sloping interfluves. These soils are in areas near the major creeks and tributaries. Slope ranges from 2 to 60 percent. This association makes up about 8 percent of the county. It is about 40 percent Senachwine soils, 36 percent Russell soils, and 24 percent soils of minor extent (fig. 7). Senachwine soils formed in till. Typically, the surface layer is dark yellowish brown, friable silt loam about 8 inches thick. The subsoil is about 29 inches thick. It is yellowish brown, firm clay loam. The substratum to a depth of 60 inches or more is yellowish brown, firm, calcareous loam. Russell soils formed in loess and the underlying till. Typically, the surface layer is brown, friable silt loam about 6 inches thick. The subsurface layer is yellowish brown, friable silt loam about 7 inches thick. The subsoil is about 34 inches thick. The upper part is dark yellowish brown, firm silty clay loam. The lower part is dark yellowish brown, firm clay loam. The substratum to a depth of 60 inches or more is yellowish brown, firm, calcareous loam. Of minor extent in this association are Genesee, Shoals, Stonelick, and Xenia soils. The well drained Genesee and Stonelick soils and the somewhat poorly drained Shoals soils are on flood plains below the major soils. The moderately well drained Xenia soils are on broader and slightly lower parts of the interfluves than the Russell soils. Most areas of this association are used for cultivated crops, but some areas are used for pasture, hay, or woodland. Erosion is a hazard in areas of the major soils. Because of the slope, the use of equipment is limited in areas of the Senachwine soils. The main management needs in areas of this association are measures that control erosion and maintain tilth and fertility. #### 7. Camden-Starks Association Nearly level to moderately sloping, somewhat poorly drained and well drained soils that formed in loess and the underlying outwash; on outwash plains and stream terraces This association consists of the nearly level to moderately sloping Camden and nearly level Starks soils on interfluves. Slope ranges from 0 to 10 percent. This association makes up about 4 percent of the county. It is about 43 percent Camden soils, 19 percent Starks soils, and 38 percent soils of minor extent (fig. 8). Camden soils are well drained. Typically, the surface layer is brown, friable silt loam about 7 inches thick. Figure 7.—Typical pattern of soils and parent material in the Senachwine-Russell association. Figure 8.—Typical pattern of soils and parent material in the Camden-Starks association. The subsoil extends to a depth of 60 inches or more. The upper part is dark yellowish brown, friable silt loam and yellowish brown, firm silty clay loam. The next part is yellowish brown, firm sandy clay loam. The lower part is yellowish brown, friable sandy loam. Starks soils are somewhat poorly drained. Typically, the surface layer is brown, friable silt loam about 9 inches thick. The subsurface layer is brown, mottled, friable silt loam about 4 inches thick. The subsoil is about 27 inches thick. It is mottled. The upper part is brown and light brownish gray, firm silty clay loam. The next part is light brownish gray, firm sandy clay loam. The lower part is dark yellowish brown, friable sandy loam. The substratum extends to a depth of 60 inches or more. It is mottled. The upper part is dark yellowish brown, friable, stratified sandy loam and sandy clay loam. The lower part is yellowish brown, friable loam. Of minor extent in this association are Genesee, Kendall, Martinsville, Sexton, Shoals, St. Charles, and Stonelick soils. The well drained Genesee and Stonelick soils and the somewhat poorly drained Shoals soils are on flood plains below the major soils. The somewhat poorly drained Kendall soils are commonly adjacent to the Starks soils. They formed in a thicker layer of loess than the Starks soils. The well drained Martinsville and St. Charles soils are in gently sloping positions similar to those of the Camden soils. Martinsville soils formed entirely in outwash. St. Charles soils have a thicker layer of loess than the Camden soils. The poorly drained Sexton soils are lower on the landform than the Starks soils. Most areas of this association are used for cultivated crops, but some areas are used for pasture, hay, or woodland. Erosion is a hazard in the more sloping areas of the Camden soils. The seasonal high water table is a limitation in areas of the Starks soils. The main management needs in areas of this association are measures that control erosion, that maintain the drainage system, and that maintain tilth and fertility. # 8. Weir-Stoy-Hickory Association Nearly level to very steep, poorly drained, somewhat
poorly drained, and well drained soils that formed in loess or in till; on ground moraines This association consists of the nearly level Weir and nearly level and gently sloping Stoy soils on interfluves and Hickory soils on steep and very steep parts of moraines. Slope ranges from 0 to 60 percent. This association makes up about 4 percent of the county. It is about 28 percent Weir soils, 27 percent Stoy soils, 11 percent Hickory soils, and 34 percent soils of minor extent (fig. 9). The poorly drained Weir soils formed in loess. Typically, the surface layer is grayish brown, friable silt loam about 8 inches thick. The subsurface layer is grayish brown, mottled, friable silt loam about 10 inches thick. The subsoil extends to a depth of 60 inches or more. It is gray, mottled, firm silty clay loam. The somewhat poorly drained Stoy soils formed in loess. Typically, the surface layer is brown, friable silt loam about 9 inches thick. The subsurface layer is brown, mottled, friable silt loam about 5 inches thick. The subsoil extends to a depth of 60 inches or more. The upper part is yellowish brown, friable silty clay loam. The next part is yellowish brown, mottled, friable and firm silty clay loam. The lower part is yellowish brown, mottled, firm, slightly brittle silty clay loam and silt loam. The well drained Hickory soils formed in till. Typically, the surface layer is dark grayish brown, friable loam about 4 inches thick. The subsurface layer is light yellowish brown, friable loam about 4 inches thick. The subsoil is about 40 inches thick. It is yellowish brown, firm clay loam. The substratum to a depth of 60 inches or more is brown, friable, calcareous loam. Figure 9.—Typical pattern of soils and parent material in the Weir-Stoy-Hickory association. Of minor extent in this association are Atlas, Blair, Genesee, Hosmer, Shoals, and Stonelick soils. The somewhat poorly drained, moderately steep Atlas soils and the moderately sloping Blair soils are above the Hickory soils on the landform. The well drained Genesee and Stonelick soils and the somewhat poorly drained Shoals soils are on flood plains below the major soils. The moderately well drained Hosmer soils are higher on the landform than the Stoy and Weir soils. Most areas of this association are used for cultivated crops, but some areas are used for pasture, hay, or woodland. The seasonal high water table is a limitation in areas of the Weir and Stoy soils. Erosion is a hazard in gently sloping areas of the Stoy soils. Because of the slope, erosion is also a hazard in areas of the Hickory soils. The use of equipment is limited in areas of these soils. The main management needs in areas of this association are measures that control erosion, that maintain the drainage system, and that maintain tilth and fertility. # **Broad Land Use Considerations** The soils in Edgar County vary widely in their suitability for major land uses. Most of the soils are used for cultivated crops, mainly corn and soybeans. Other agricultural land uses include pasture, hay, and woodland. Soils that are not used for agriculture are generally used for building site development, recreation, or wildlife habitat. The soils in associations 1, 2, 3, and 4 are well suited to cultivated crops. The nearly level to moderately sloping soils in associations 5, 6, 7, and 8 are well suited or moderately suited to cultivated crops. Soils on the steeper slopes in these associations are poorly suited or generally unsuited to cultivated crops, depending on the steepness of the slope. Flooding is a hazard in some of the minor soils in associations 5, 6, 7, and 8. Scattered areas of pasture and hay occur throughout the county, but most areas are in associations 5, 6, 7, and 8. The nearly level to moderately sloping soils in these associations are well suited or moderately suited to pasture and hay. Soils on the steeper slopes are poorly suited or generally unsuited to pasture and hay, depending on the steepness of the slope. Most of the woodland is in associations 5, 6, 7, and 8 on sloping soils near the major creeks. Most of the soils in these associations are well suited or moderately suited to woodland. Only a small acreage of the woodland in Edgar County is managed for timber production. Most areas are managed for wildlife habitat, are used as recreational areas, or are kept as wooded tracts for esthetic purposes. Various limitations affect the soils in the county for building site development. Buildings have been constructed in all of the associations, but they are most common in associations 3, 4, 5, and 6 around Paris. The soils in these associations range from well suited to poorly suited to this use. Generally, the gently sloping, moderately well drained and well drained soils in associations 4, 5, 6, and 7 are better suited to building site development than other soils. The ponding, the seasonal high water table, the shrinkswell potential, and the slope are the major limitations in areas used as building sites. In areas used for septic tank absorption fields, the seasonal high water table, the ponding, and the restricted permeability are limitations. Some of the minor soils in these associations are subject to flooding. Soils that are subject to flooding or ponding are generally unsuited to building site development and to use as sites for sewage disposal systems. Wooded slopes, streams, and the variety of landforms make associations 5, 6, 7, and 8 attractive for recreational uses, although some areas in all associations are suited to recreational development. The soils in the county range from well suited to poorly suited to recreational development, depending upon the intensity of the expected use. The slope, the restricted permeability, and wetness are the major limitations affecting recreational development. Most of the soils in Edgar County are well suited or moderately suited to habitat for a variety of wildlife. Working with the natural properties of the soil helps in the establishment of viable grassland, woodland, or wetland plant and animal communities. For example, the wetness in small depressional areas, mainly in associations 1, 2, 3, and 4, could be enhanced, thus restoring valuable wetland habitat. In other areas of these associations, the soils are well suited to restoring native tall-grass prairie for openland wildlife habitat. Many areas in associations 5, 6, 7, and 8 are well suited to the enhancement or establishment of woodland wildlife habitat. The hazard of erosion on gently sloping to very steep soils should be considered when habitat is created or restored and when crops are planted as a food source for wildlife. # **Detailed Soil Map Units** The map units on the detailed soil maps in this survey represent the soils in the survey area. The map unit descriptions in this section, along with the soil maps, can be used to determine the suitability and potential of a soil for specific uses. They also can be used to plan the management needed for those uses. More information is given under the heading "Use and Management of the Soils." Each map unit on the detailed soil maps represents an area on the landscape and consists of one or more soils for which the unit is named. A symbol identifying the soil precedes the map unit name in the soil descriptions. Each description includes general facts about the soil and gives the principal hazards and limitations to be considered in planning for specific uses. Soils that have profiles that are almost alike make up a *soil series*. Except for differences in texture of the surface layer or of the substratum, all the soils of a series have major horizons that are similar in composition, thickness, and arrangement. Soils of one series can differ in texture of the surface layer or of the substratum. They also can differ in slope, stoniness, salinity, wetness, degree of erosion, and other characteristics that affect their use. On the basis of such differences, a soil series is divided into *soil phases*. Most of the areas shown on the detailed soil maps are phases of soil series. The name of a soil phase commonly indicates a feature that affects use or management. For example, Senachwine silt loam, 10 to 18 percent slopes, eroded, is a phase of the Senachwine series. Some map units are made up of two or more major soils. These map units are called complexes. A *complex* consists of two or more soils, or one or more soils and miscellaneous areas, in such an intricate pattern or in such small areas that they cannot be shown separately on the soil maps. The pattern and proportion of the soils are somewhat similar in all areas. Orthents, silty, bedrock substratum-Pits, mine, complex, steep, is an example. Most map units include small scattered areas of soils other than those for which the map unit is named. Some of these included soils have properties that differ substantially from those of the major soil or soils. Such differences could significantly affect use and management of the soils in the map unit. The included soils are identified in each map unit description. Some small areas of strongly contrasting soils are identified by a special symbol on the soil maps. This survey includes *miscellaneous areas*. Such areas have little or no soil material and support little or no vegetation. The component Pits, mine, in the complex Orthents, silty, bedrock substratum-Pits, mine, complex, steep, is an example. Miscellaneous areas are shown on the soil maps. Some that are too small to be shown are identified by a special symbol on the soil maps. Table 4 gives the acreage and proportionate extent of each map unit. Other tables (see Contents) give properties of the soils and the limitations, capabilities, and potentials for many uses. The Glossary defines many of the terms used in describing the soils. # 5C2—Blair silt loam, 5 to 10 percent slopes, eroded #### Composition Blair and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10
percent # Setting Landform: Ground moraines Landform position: Backslopes Major use: Cropland #### Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderately slow Parent material: Loess and/or water-worked sediments and the underlying till that contains a strongly developed paleosol Available water capacity: High Devil to the consequent list and the left Depth to the seasonal high water table: 1 to 2 feet Organic matter content: Moderately low Erosion hazard: Severe Runoff: Medium Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 5 inches—dark yellowish brown, friable silt loam Subsoil: 5 to 10 inches—yellowish brown, mottled, firm silty clay loam 10 to 49 inches—light brownish gray and gray, mottled, very firm and firm silty clay loam 49 to 60 inches—gray, mottled, friable clay loam #### Inclusions Contrasting inclusions: • The moderately well drained Hosmer soils and the somewhat poorly drained Stoy soils, which have a dense and brittle layer in the lower part of the subsoil; on summits and backslopes above the Blair soil Similar soils: - Soils that have more clay in the upper part of the subsoil - Soils that have more sand in the subsoil - Soils that are severely eroded and have a surface layer of silty clay loam ### Use and Management #### Cropland Suitability: Moderately suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, a rotation that includes 1 or more years of forage crops, contour farming, terraces, or a combination of these practices helps to control erosion. - Subsurface drainage systems and diversions help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. # Pasture and hay Suitability: Moderately suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour or using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Subsurface drainage systems and diversions help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing during wet periods can help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ### **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. #### Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. #### Interpretive Groups Land capability classification: 3e Woodland ordination symbol: 4A # 7D2—Atlas silt loam, 10 to 18 percent slopes, eroded # **Composition** Atlas and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent #### Setting Landform: Ground moraines Landform position: Backslopes Major use: Pasture and hay # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Very slow Parent material: Loess and the underlying till that contains a strongly developed paleosol Runoff: Rapid Available water capacity: Moderate Depth to the seasonal high water table: 0.5 foot to 1.5 feet Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: High Potential for frost action: High # Typical Profile Surface layer: 0 to 5 inches—dark grayish brown, friable silt loam #### Subsoil: 5 to 13 inches—brown, friable clay loam 13 to 47 inches—grayish brown, light brownish gray, and gray, mottled, firm clay loam 47 to 60 inches—light brownish gray, mottled, firm clay loam #### Inclusions Contrasting inclusions: • The moderately well drained Hosmer soils and the somewhat poorly drained Stoy soils, which have a dense and brittle layer in the lower part of the subsoil; on summits and backslopes above the Atlas soil Similar soils: - Soils that have less clay in the subsoil - Soils that are severely eroded and have a surface layer of clay loam - Soils that have slopes of slightly less than 10 percent # Use and Management #### Cropland Suitability: Poorly suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, a rotation that includes 1 or more years of forage crops, contour farming, terraces, or a combination of these practices helps to control erosion. - Subsurface drainage systems and diversions help to lower the seasonal high water table if suitable outlets are available. • The moderate available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices also help to maintain tilth and fertility. #### Pasture and hay Suitability: Poorly suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - Tilling on the contour or using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Subsurface drainage systems and diversions help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition and reduce the hazard of erosion. ### Woodland Suitability: Moderately suited Management considerations: - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can reduce the windthrow hazard. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Poorly suited Management considerations: - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. - Installing subsurface tile drains near the foundations helps to lower the water table. # Septic tank absorption fields Suitability: Poorly suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 4e Woodland ordination symbol: 4C # 8F—Hickory loam, 18 to 35 percent slopes # **Composition** Hickory and similar soils: 85 to 90 percent Contrasting inclusions: 10 to 15 percent # Setting Landform: Ground moraines Landform position: Backslopes Major uses: Pasture and hay, woodland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Till Runoff: Rapid Available water capacity: High Depth to the seasonal high water table: More than 6 fee Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate # Typical Profile Surface layer: 0 to 4 inches—dark grayish brown, friable loam Subsurface layer: 4 to 8 inches—light yellowish brown, friable loam Subsoil: 8 to 48 inches—yellowish brown, firm clay loam Substratum: 48 to 60 inches—brown, friable, calcareous loam #### **Inclusions** Contrasting inclusions: • The moderately well drained Hosmer soils and the somewhat poorly drained Stoy soils, which have a dense and brittle layer in the lower part of the subsoil; on summits and backslopes above the Hickory soil Similar soils: - Soils that are eroded and have subsoil material mixed in the surface layer - Soils that have calcareous till within a depth of 40 inches - Soils that have a mantle of loess above the till and have a surface layer of silt loam # Use and Management # Cropland Suitability: Generally unsuited because of the slope #### Pasture and hay Suitability: Poorly suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - A no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. The use of machinery is limited because of the slope. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Moderately suited Management considerations: - Because of the slope, erosion is a hazard and the
use of equipment is limited. - Establishing logging roads and skid trails on or near the contour and seeding bare areas to grass or to a grass-legume mixture after logging has been completed reduce the hazard of erosion. - Logs or trees should be skidded uphill with a cable and winch. - Grass firebreaks can be used in areas of this soil. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. # **Dwellings** Suitability: Generally unsuited because of the slope #### Septic tank absorption fields Suitability: Generally unsuited because of the slope # **Interpretive Groups** Land capability classification: 6e Woodland ordination symbol: 5R # 8G—Hickory loam, 35 to 60 percent slopes # Composition Hickory and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent # Setting Landform: Ground moraines Landform position: Backslopes Major use: Woodland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Till Runoff: Rapid Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate # Typical Profile Surface layer: 0 to 5 inches—dark grayish brown, friable loam Subsurface layer: 5 to 8 inches—yellowish brown, friable loam Subsoil: 8 to 21 inches—yellowish brown, friable clay loam 21 to 52 inches—yellowish brown, firm clay loam Substratum: 52 to 60 inches—brown, very firm, calcareous loam #### **Inclusions** Contrasting inclusions: • The moderately well drained Hosmer soils and the somewhat poorly drained Stoy soils, which have a dense and brittle layer in the lower part of the subsoil; on summits and backslopes above the Hickory soil Similar soils: - Soils that have calcareous till within a depth of 40 inches - Soils that have slopes of slightly less than 35 percent or more than 60 percent # Use and Management # Cropland Suitability: Generally unsuited because of the slope #### Pasture and hay Suitability: Generally unsuited because of the slope #### Woodland Suitability: Poorly suited Management considerations: - Because of the slope, erosion is a hazard and the use of equipment is limited. - Establishing logging roads and skid trails on or near the contour and seeding bare areas to grass or to a grass-legume mixture after logging has been completed reduce the hazard of erosion. - Logs or trees should be skidded uphill with a cable and winch. - Grass firebreaks can be used in areas of this soil. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Generally unsuited because of the slope # Septic tank absorption fields Suitability: Generally unsuited because of the slope #### Interpretive Groups Land capability classification: 7e Woodland ordination symbol: 5R # 50A—Virden silt loam, 0 to 2 percent slopes #### Composition Virden and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent # Setting Landform: Interfluves and depressions on ground moraines Landform position: Summits on interfluves; toeslopes in depressions Major use: Cropland # Soil Properties and Qualities Drainage class: Poorly drained Permeability: Moderately slow Parent material: Loess Runoff: Slow to ponded Available water capacity: High Seasonal high water table: 0.5 foot above to 1.0 foot below the surface Ponding duration: Brief Organic matter content: High Erosion hazard: Slight Shrink-swell potential: High Potential for frost action: High # Typical Profile Surface layer: 0 to 6 inches—very dark gray, friable silt loam Subsurface layer: 6 to 11 inches—very dark gray, firm silt loam Subsoil: 11 to 16 inches—very dark gray, mottled, friable silty clay loam 16 to 52 inches—dark gray and gray, mottled, firm silty clay 52 to 60 inches—gray, mottled, friable silty clay loam #### **Inclusions** Contrasting inclusions: The somewhat poorly drained Oconee and Stoy soils on nearly level summits above the Virden soil Similar soils: - Soils that are lighter in color in the upper part of the subsoil - Soils that have less clay in the subsoil # Use and Management #### Cropland Suitability: Well suited Management considerations: The seasonal high water table and ponding delay planting in some years. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. # Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table and ponding of surface water restrict the growth of some forage crops and limit the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### **Dwellings** Suitability: Generally unsuited because of the ponding # Septic tank absorption fields Suitability: Generally unsuited because of the ponding # Interpretive Groups Land capability classification: 2w # 56B—Dana silt loam, 2 to 5 percent slopes # Composition Dana and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent #### Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Medium Available water capacity: High Depth to the seasonal high water table: 2.0 to 3.5 feet Organic matter content: Moderate Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile #### Surface layer: 0 to 7 inches—very dark grayish brown, friable silt loam #### Subsurface layer: 7 to 12 inches—very dark grayish brown, friable silt loam #### Subsoil: 12 to 29 inches—dark yellowish brown and brown, friable and firm silty clay loam 29 to 46 inches—yellowish brown, mottled, firm clay loam 46 to 52 inches—yellowish brown, mottled, firm, calcareous loam #### Substratum: 52 to 60 inches—yellowish brown, mottled, firm, calcareous loam #### Inclusions #### Contrasting inclusions: • The poorly drained Drummer soils on summits and toeslopes below the Dana soil #### Similar soils: - Soils that have a surface layer that is lighter in color - Soils that are eroded and have subsoil material mixed in the surface layer - Soils that have more sand in the upper part of the subsoil - · Soils that have outwash overlying the till # Use and Management # Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### **Dwellings** Suitability: Moderately suited to dwellings without basements; poorly suited to dwellings with basements Management considerations: - Installing subsurface tile drains near the foundations helps to lower the water table. Wetness is a more severe limitation on sites for dwellings with basements than on sites for dwellings without basements. - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. # Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. # Interpretive Groups Land capability classification: 2e # 56B2—Dana silt loam, 2 to 5 percent slopes, eroded # **Composition** Dana and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent #### Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Major use: Cropland #### Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Medium Available water capacity: High Depth to the seasonal high water table: 2.0 to 3.5 feet Organic matter content: Moderate Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 10 inches—mixed very dark grayish brown and brown, friable silt loam #### Subsoil: 10 to 38 inches—brown and yellowish
brown, friable and firm silty clay loam38 to 59 inches—yellowish brown, mottled, firm Substratum: loam 59 to 60 inches—yellowish brown, mottled, firm, calcareous loam #### **Inclusions** Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Dana soil - The somewhat poorly drained Flanagan soils on summits below the Dana soil Similar soils: - Soils that are less eroded and in which the surface layer is not mixed with subsoil material - Soils that have more sand in the upper part of the subsoil - Soils that have outwash overlying the till - Soils that have less sand in the lower part of the subsoil - Soils that have slopes of slightly more than 5 percent # Use and Management #### Cropland Suitability: Well suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. # **Dwellings** Suitability: Moderately suited to dwellings without basements; poorly suited to dwellings with basements Management considerations: - Installing subsurface tile drains near the foundations helps to lower the water table. Wetness is a more severe limitation on sites for dwellings with basements than on sites for dwellings without basements. - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. # Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. #### Interpretive Groups Land capability classification: 2e # 67A—Harpster silty clay loam, 0 to 2 percent slopes ### **Composition** Harpster and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent #### Setting Landform: Interfluves and depressions on outwash plains and ground moraines Landform position: Summits on interfluves; toeslopes in depressions Major use: Cropland # Soil Properties and Qualities Drainage class: Poorly drained Permeability: Moderate Parent material: Calcareous loess Runoff: Slow to ponded Available water capacity: High Seasonal high water table: 0.5 foot above to 1.0 foot below the surface Ponding duration: Brief Organic matter content: High Hazard of soil blowing: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile #### Surface layer: 0 to 8 inches—black, friable, calcareous silty clay loam # Subsurface layer: 8 to 12 inches—black, friable, calcareous silty clay loam #### Subsoil: 12 to 20 inches—dark gray, friable, calcareous silty clay loam 20 to 35 inches—dark gray and gray, mottled, firm, calcareous silty clay loam 35 to 41 inches—gray, mottled, friable, calcareous silt loam #### Substratum: 41 to 60 inches—gray, mottled, friable, calcareous silt loam #### Inclusions #### Contrasting inclusions: • The somewhat poorly drained Elburn and Flanagan soils on summits above the Harpster soil #### Similar soils: Soils that are not calcareous in the upper part of the profile #### Use and Management #### Cropland Suitability: Well suited Management considerations: - The seasonal high water table and ponding delay planting in some years. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Tilling when the soil is wet causes surface cloddiness and compaction. - Soil blowing is a moderate hazard. Using a system of conservation tillage, such as no-till or mulch till, that leaves crop residue on the surface after planting, planting at right angles to the prevailing winds, avoiding fall tillage, planting cover crops, and establishing field windbreaks help to control soil blowing. Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table and ponding of surface water restrict the growth of some forage crops and limit the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### **Dwellings** Suitability: Generally unsuited because of the ponding #### Septic tank absorption fields Suitability: Generally unsuited because of the ponding #### Interpretive Groups Land capability classification: 2w # 69A—Milford silty clay loam, 0 to 2 percent slopes #### **Composition** Milford and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent # Setting Landform: Interfluves, depressions, and drainageways on glacial lakes (relict) Landform position: Summits on interfluves; toeslopes in depressions and drainageways Major use: Cropland # Soil Properties and Qualities Drainage class: Poorly drained Permeability: Moderately slow Parent material: Lacustrine sediments Runoff: Slow to ponded Available water capacity: High Seasonal high water table: 0.5 foot above to 1.0 foot below the surface Ponding duration: Brief (fig. 10) Organic matter content: High Hazard of soil blowing: Moderate Shrink-swell potential: High Potential for frost action: High # Typical Profile Surface layer: 0 to 9 inches—very dark gray, firm silty clay loam Subsurface layer: 9 to 13 inches—very dark gray, firm silty clay loam Subsoil: 13 to 41 inches—olive gray and gray, mottled, firm silty clay 41 to 47 inches—gray, mottled, firm silty clay loam #### Substratum: 47 to 57 inches—gray, mottled, firm, calcareous silt loam 57 to 60 inches—mixed light olive brown and gray, mottled, firm, calcareous, stratified very fine sandy loam and silt loam #### Inclusions Contrasting inclusions: • The somewhat poorly drained Brenton and Elburn soils on summits above the Milford soil Similar soils: - Soils that are darker in the upper part of the subsoil - Soils that have less clay in the subsoil - Soils that have outwash within a depth of 60 inches ### Use and Management #### Cropland Suitability: Well suited Management considerations: - The seasonal high water table and ponding delay planting in some years. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Tilling when the soil is wet causes surface cloddiness and compaction. - Soil blowing is a moderate hazard. Using a system of conservation tillage, such as no-till or mulch till, that leaves crop residue on the surface after planting, planting at right angles to the prevailing winds, avoiding fall tillage, planting cover crops, and establishing field windbreaks help to control soil blowing. Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table and ponding of surface water restrict the growth of some forage crops and limit the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### **Dwellings** Suitability: Generally unsuited because of the ponding # Septic tank absorption fields Suitability: Generally unsuited because of the ponding # Interpretive Groups Land capability classification: 2w # 104A—Virgil silt loam, 0 to 2 percent slopes # Composition Virgil and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent #### Setting Landform: Interfluves on outwash plains Landform position: Summits Major use: Cropland # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 0.5 foot to 2.0 feet Organic matter content: Moderate Erosion hazard: Slight Figure 10.—Ponding in an area of Milford silty clay loam, 0 to 2 percent slopes, near historic Goose Lake. Drummer silty clay loam, 0 to 2 percent slopes, is in the foreground. Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile #### Surface layer: 0 to 7 inches—very dark grayish brown, friable silt loam #### Subsurface layer: 7 to 10 inches—dark grayish brown, mottled, friable silt loam #### Subsoil: 10 to 43
inches—grayish brown and brown, mottled, firm silty clay loam43 to 60 inches—grayish brown, mottled, friable # **Inclusions** # Contrasting inclusions: clay loam • The well drained Harvard soils on gently sloping summits above the Virgil soil #### Similar soils: - Soils that have till within a depth of 60 inches - Soils that have more sand in the upper part of the subsoil - Soils having a surface layer that is lighter in color # Use and Management # Cropland Suitability: Well suited Management considerations: - No major limitations affect the use of this soil for crop production if surface and subsurface drainage systems are maintained. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: • Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - No major limitations affect the use of this soil for pasture and hay if surface and subsurface drainage systems are maintained. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. # **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. #### Septic tank absorption fields Suitability: Poorly suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State guidelines. # Interpretive Groups Land capability classification: 1 # 112A—Cowden silt loam, 0 to 2 percent slopes # **Composition** Cowden and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent # Setting Landform: Interfluves on ground moraines Landform position: Summits Major use: Cropland # Soil Properties and Qualities Drainage class: Poorly drained Permeability: Slow Parent material: Loess Runoff: Slow Available water capacity: High Depth to the seasonal high water table: Less than 1 foot Organic matter content: Moderate Erosion hazard: Slight Shrink-swell potential: High Potential for frost action: High # Typical Profile Surface layer: 0 to 8 inches—very dark grayish brown, friable silt loam Subsurface layer: 8 to 17 inches—gray, mottled, friable silt loam Subsoil: 17 to 33 inches—gray and light brownish gray, mottled, firm silty clay 33 to 46 inches—gray, mottled, firm silty clay loam 46 to 60 inches—gray, mottled, firm and friable silt loam #### Inclusions Contrasting inclusions: - The somewhat poorly drained Stoy soils on summits and backslopes above the Cowden soil - Soils that are subject to ponding in the spring Similar soils: - · Soils having a surface layer that is lighter in color - Soils that have a very dark grayish brown surface layer that is more than 10 inches thick - Soils that have more sand in the lower part of the subsoil # Use and Management # Cropland Suitability: Well suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table restricts the growth of some forage crops and limits the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems help to lower the water table if suitable outlets are available. • Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## **Dwellings** Suitability: Poorly suited Management considerations: - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. - Installing subsurface tile drains near the foundations helps to lower the water table. - Elevating the floor of dwellings without basements above the surrounding ground level, grading, and diverting surface water from the site also help to overcome the wetness. # Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2w # 113A—Oconee silt loam, 0 to 2 percent slopes ## Composition Oconee and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves on ground moraines Landform position: Summits Major use: Cropland # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Slow Parent material: Loess Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 0.5 foot to 2.0 feet Organic matter content: Moderate Erosion hazard: Slight Shrink-swell potential: High Potential for frost action: High # Typical Profile ## Surface layer: 0 to 9 inches—very dark grayish brown, friable silt loam #### Subsurface layer: 9 to 12 inches—grayish brown, mottled, friable silt ## Subsoil: 12 to 22 inches—brown, mottled, firm silty clay loam 22 to 33 inches—light brownish gray, mottled, firm silty clay loam 33 to 56 inches—light brownish gray and yellowish brown, mottled, firm and friable silt loam #### Substratum: 56 to 60 inches—mottled yellowish brown and light brownish gray, friable silt loam #### Inclusions Contrasting inclusions: - The somewhat poorly drained Stoy soils, which have a dense and brittle layer in the subsoil; in landscape positions similar to those of the Oconee soil - The poorly drained Weir soils on summits below the Oconee soil #### Similar soils: - Soils that are eroded and have subsoil material mixed in the surface layer - Soils having a surface layer that is lighter in color - Soils that have more sand in the lower part of the subsoil # Use and Management # Cropland Suitability: Well suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## **Dwellings** Suitability: Poorly suited Management considerations: - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. - Installing subsurface tile drains near the foundations helps to lower the water table. # Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2w # 132A—Starks silt loam, 0 to 2 percent slopes ## Composition Starks and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent ## Setting Landform: Interfluves on outwash plains and stream Landform position: Summits on outwash plains; treads on stream terraces Major use: Cropland # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 0.5 foot to 2.0 feet Organic matter content: Moderately low Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 9 inches—brown, friable silt loam Subsurface layer: 9 to 13 inches—brown, mottled, friable silt loam Subsoil: 13 to 21 inches—brown, mottled, firm silty clay loam 21 to 30 inches—light brownish gray, mottled, firm silty clay loam 30 to 35 inches—light brownish gray, mottled, firm sandy clay loam 35 to 40 inches—dark yellowish brown, mottled, friable sandy loam ## Substratum: 40 to 54 inches—dark yellowish brown, mottled, friable, stratified sandy loam and sandy clay loam 54 to 60 inches—yellowish brown, mottled, friable loam ## Inclusions Contrasting inclusions: - The well drained Camden soils on summits above the Starks soil - The poorly drained Drummer soils on summits and toeslopes below the Starks soil Similar soils: - Soils that have a darker surface layer - Soils that have less sand in the lower part of the subsoil - Soils that have till within a depth of 60 inches ## Use and Management #### Cropland Suitability: Well suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: • Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses
include switchgrass and big bluestem. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### Woodland Suitability: Moderately suited Management considerations: - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can reduce the windthrow hazard. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. ## Interpretive Groups Land capability classification: 2w Woodland ordination symbol: 4A # 134A—Camden silt loam, 0 to 2 percent slopes # Composition Camden and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves on outwash plains and stream terraces Landform position: Summits on outwash plains; treads on stream terraces Major use: Cropland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 6 inches—brown, friable silt loam Subsurface layer: 6 to 10 inches—dark grayish brown, friable silt loam Subsoil: 10 to 33 inches—yellowish brown, friable silty clay 33 to 42 inches—dark yellowish brown, friable clay loam 42 to 52 inches—dark yellowish brown, friable loam Substratum: 52 to 60 inches—dark yellowish brown, friable sandy loam #### Inclusions Contrasting inclusions: • The somewhat poorly drained Starks soils on summits below the Camden soil Similar soils: - Soils that have layers of sand and gravel within a depth of 40 inches - Soils that have more sand in the upper part of the subsoil - Soils that have less sand in the lower part of the subsoil - Soils that have a seasonal high water table between the depths of 4 and 6 feet and that are mottled in the lower part of the profile - Soils that have till within a depth of 60 inches # Use and Management ## Cropland Suitability: Well suited Management considerations: - No major limitations affect the use of this soil for crops. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Proper stocking rates and rotation grazing help to keep the pasture in good condition. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Moderately suited to dwellings without basements; well suited to dwellings with basements Management considerations: • The shrink-swell potential is a limitation affecting dwellings without basements. Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Moderately suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 1 Woodland ordination symbol: 7A # 134B—Camden silt loam, 2 to 5 percent slopes ## **Composition** Camden and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves on outwash plains and stream Landform position: Summits and backslopes on outwash plains; treads and backslopes on stream terraces Major use: Cropland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Medium Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 10 inches—dark yellowish brown, friable silt loam 10 to 33 inches—yellowish brown, firm silty clay loam 33 to 41 inches—yellowish brown, firm sandy clay loam 41 to 60 inches—yellowish brown, friable sandy loam ## Inclusions Contrasting inclusions: • The somewhat poorly drained Starks soils on summits below the Camden soil Similar soils: - Soils that have layers of sand and gravel within a depth of 40 inches - Soils that have more sand in the upper part of the subsoil - Soils that have less sand in the lower part of the subsoil - Soils that are eroded and have subsoil material mixed in the surface layer - Soils that have a seasonal high water table between the depths of 4 and 6 feet and that are mottled in the lower part of the profile - Soils that have till within a depth of 60 inches # Use and Management # Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. # Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Moderately suited to dwellings without basements; well suited to dwellings with basements Management considerations: • The shrink-swell potential is a limitation affecting dwellings without basements. Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Moderately suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2e Woodland ordination symbol: 7A # 134C2—Camden silt loam, 5 to 10 percent slopes, eroded # **Composition** Camden and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent # Setting Landform: Interfluves on outwash plains and stream terraces Landform position: Backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Medium Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: High ## Typical Profile Surface layer: 0 to 8 inches—dark yellowish brown, friable silt loam Subsoil: 8 to 29 inches—yellowish brown, firm silty clay loam 29 to 39 inches—yellowish brown, friable sandy clay loam 39 to 48 inches—strong brown, very friable sandy loam #### Substratum: 48 to 60 inches—strong brown, very friable, stratified sandy loam and loam #### **Inclusions** Contrasting inclusions: - The somewhat poorly drained Starks soils on summits below the Camden soil - Soils that have slopes of more than 10 percent #### Similar soils: - Soils that have layers of sand and gravel within a depth of 40 inches - Soils that have more sand in the upper part of the subsoil - Soils that have less sand in the upper part of the subsoil - Soils that have a seasonal high water table between the depths of 4 and 6 feet and that are mottled in the lower part of the profile - Soils that have till within a depth of 60 inches # Use and Management ## Cropland Suitability: Moderately suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, a rotation that includes 1 or more years of forage crops, contour farming, terraces, or a
combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. # Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour or using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Moderately suited to dwellings without basements; well suited to dwellings with basements Management considerations: • The shrink-swell potential is a limitation affecting dwellings without basements. Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Moderately suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 3e Woodland ordination symbol: 7A # 148A—Proctor silt loam, 0 to 2 percent slopes ## Composition Proctor and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves on outwash plains Landform position: Summits Major use: Cropland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderate Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 11 inches—very dark grayish brown, friable silt loam ## Subsoil: - 11 to 15 inches—dark yellowish brown, friable silt loam - 15 to 30 inches—yellowish brown, friable silty clay loam - 30 to 41 inches—yellowish brown, friable clay loam - 41 to 60 inches—mixed dark yellowish brown and yellowish brown, very friable, stratified loam and sandy loam #### Inclusions Contrasting inclusions: - The somewhat poorly drained Brenton and Elburn soils on summits below the Proctor soil - The poorly drained Drummer soils on summits and toeslopes below the Proctor soil Similar soils: - Soils that have less sand in the lower part of the subsoil - Soils that have more sand in the upper part of the subsoil - Soils that are eroded and have a thinner surface layer - Soils that have till within a depth of 60 inches - Soils that have slopes of slightly more than 2 percent # Use and Management # Cropland Suitability: Well suited Management considerations: - No major limitations affect the use of this soil for crop production. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: • Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. • Proper stocking rates and rotation grazing help to keep the pasture in good condition. #### **Dwellings** Suitability: Moderately suited Management considerations: Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. # Septic tank absorption fields Suitability: Moderately suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 1 # 148B—Proctor silt loam, 2 to 5 percent slopes # Composition Proctor and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves on outwash plains Landform position: Summits and backslopes Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Medium Available water capacity: High Depth to the seasonal high water table: More than 6 Organic matter content: Moderate Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 9 inches—very dark grayish brown, friable silt loam # Subsurface layer: 9 to 13 inches—very dark grayish brown, friable silt loam #### Subsoil: 13 to 25 inches—dark yellowish brown, friable silt loam and firm silty clay loam 25 to 33 inches—dark yellowish brown, firm clay loam 33 to 45 inches—brown, firm sandy loam 45 to 52 inches—brown, friable sandy loam stratified with thin lenses of loamy sand #### Substratum: 52 to 60 inches—mixed brown and yellowish brown, very friable sandy loam stratified with thin lenses of loamy sand #### **Inclusions** # Contrasting inclusions: - The somewhat poorly drained Brenton and Elburn soils on summits below the Proctor soil - The poorly drained Drummer soils on summits and toeslopes below the Proctor soil #### Similar soils: - Soils that have less sand in the lower part of the subsoil - Soils that have more sand in the upper part of the subsoil - Soils that are eroded and have a thinner surface layer and subsurface layer - Soils that have till within a depth of 60 inches ## Use and Management ## Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: • Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## **Dwellings** Suitability: Moderately suited Management considerations: Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. # Septic tank absorption fields Suitability: Moderately suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State guidelines. # Interpretive Groups Land capability classification: 2e # 149A—Brenton silt loam, 0 to 2 percent slopes ## Composition Brenton and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves on outwash plains Landform position: Summits Major use: Cropland ## Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 1 to 2 feet Organic matter content: Moderate Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 10 inches—very dark gray, friable silt loam Subsurface layer: 10 to 13 inches—very dark gray, friable silt loam Subsoil: 13 to 17 inches—brown, friable silt loam 17 to 30 inches—brown, mottled, firm silty clay loam 30 to 45 inches—brown, light brownish gray, and yellowish brown, mottled, firm clay loam 45 to 52 inches—dark yellowish brown, mottled, friable, stratified sandy loam and silt loam #### Substratum: 52 to 60 inches—mixed strong brown and light gray, mottled, friable, stratified loam and silt loam #### Inclusions Contrasting inclusions: - The well drained Proctor soils on summits above the Brenton soil - The poorly drained Drummer soils on summits and toeslopes below the Brenton soil Similar soils: - Soils that have till within a depth of 60 inches - Soils that have less sand in the lower part of the subsoil - Soils that have a thinner surface layer and subsurface layer - Soils that have thin strata of gravel in the substratum ## Use and Management #### Cropland Suitability: Well suited Management considerations: - No major limitations affect the use of this soil for crop production if surface and subsurface drainage systems are maintained. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: • Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include big bluestem, indiangrass, and switchgrass. - No major limitations affect the use of this soil for pasture and hay if surface and subsurface drainage systems are maintained. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### **Dwellings** Suitability: Poorly suited Management considerations: •
Installing subsurface tile drains near the foundations helps to lower the water table. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 1 # 152A—Drummer silty clay loam, 0 to 2 percent slopes # Composition Drummer and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent ## Setting Landform: Interfluves, depressions, and drainageways on outwash plains, ground moraines, and end moraines Landform position: Summits on interfluves; toeslopes in depressions and drainageways Major use: Cropland ## Soil Properties and Qualities Drainage class: Poorly drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow to ponded Available water capacity: Very high Seasonal high water table: 0.5 foot above to 1.0 foot below the surface Ponding duration: Brief Organic matter content: High Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 7 inches—black, friable silty clay loam Subsurface layer: 7 to 13 inches—black, firm silty clay loam Subsoil: 13 to 46 inches—gray, mottled, firm silty clay loam 46 to 56 inches—gray, mottled, friable silt loam Substratum: 56 to 60 inches—gray, mottled, friable, stratified silt loam and loam #### Inclusions Contrasting inclusions: - The somewhat poorly drained Elburn and Flanagan soils on summits above the Drummer soil - The moderately well drained Catlin and Dana soils on summits and backslopes above the Drummer soil - The very poorly drained Peotone soils on toeslopes below the Drummer soil Similar soils: - Soils that have more clay in the subsoil - Soils with black or very dark gray colors that extend to a depth of more than 24 inches - Soils that have till within a depth of 60 inches - Soils that are calcareous within a depth of 40 inches - Soils that have overwash material up to 20 inches thick that is lighter in color and has less clay - Soils that have less sand in the lower part of the subsoil and in the substratum # Use and Management ## Cropland Suitability: Well suited Management considerations: - The seasonal high water table and ponding delay planting in some years. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Tilling when the soil is wet causes surface cloddiness and compaction. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table and ponding of surface water restrict the growth of some forage crops and limit the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## **Dwellings** Suitability: Generally unsuited because of the ponding # Septic tank absorption fields Suitability: Generally unsuited because of the ponding ## Interpretive Groups Land capability classification: 2w # 153A—Pella silty clay loam, 0 to 2 percent slopes ## **Composition** Pella and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves, depressions, and drainageways on outwash plains and ground moraines Landform position: Summits on interfluves; toeslopes in depressions and drainageways Major use: Cropland # Soil Properties and Qualities Drainage class: Poorly drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow to ponded Available water capacity: High Seasonal high water table: 0.5 foot above to 1.0 foot below the surface Ponding duration: Brief Organic matter content: High Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 8 inches—black, friable silty clay loam Subsurface layer: 8 to 12 inches—very dark gray, firm silty clay loam ## Subsoil: 12 to 36 inches—dark gray and gray, mottled, firm silty clay loam 36 to 43 inches—gray, mottled, firm, calcareous silt loam 43 to 50 inches—gray, mottled, friable, calcareous silt loam stratified with thin lenses of very fine sandy loam #### Substratum: 50 to 60 inches—light gray, mottled, friable, calcareous silt loam stratified with thin lenses of very fine sandy loam #### Inclusions Contrasting inclusions: • The somewhat poorly drained Flanagan soils on summits above the Pella soil Similar soils: - Soils that are not calcareous within a depth of 40 inches - Soils with black or very dark gray colors that extend to a depth of more than 24 inches - · Soils that have more clay in the subsoil #### Use and Management ## Cropland Suitability: Well suited Management considerations: - The seasonal high water table and ponding delay planting in some years. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Tilling when the soil is wet causes surface cloddiness and compaction. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table and ponding of surface water restrict the growth of some forage crops and limit the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## **Dwellings** Suitability: Generally unsuited because of the ponding # Septic tank absorption fields Suitability: Generally unsuited because of the ponding # Interpretive Groups Land capability classification: 2w # 154A—Flanagan silt loam, 0 to 2 percent slopes # Composition Flanagan and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent # Setting Landform: Interfluves on ground moraines Landform position: Summits Major use: Cropland ## Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 1 to 2 feet Organic matter content: High Erosion hazard: Slight Shrink-swell potential: High Potential for frost action: High # Typical Profile Surface layer: 0 to 11 inches—very dark gray, friable silt loam Subsurface layer: 11 to 18 inches—very dark gray, friable silty clay loam Subsoil: 18 to 30 inches—brown, mottled, firm silty clay 30 to 53 inches—brown and grayish brown, mottled, firm silty clay loam53 to 60 inches—grayish brown, mottled, firm, calcareous clay loam #### Inclusions ## Contrasting inclusions: - The moderately well drained Catlin and Dana soils on backslopes and the higher summits - The poorly drained Drummer soils on summits and toeslopes below the Flanagan soil ### Similar soils: - Soils that have more sand in the upper part of the subsoil - Soils that have outwash above the till - Soils that have less clay in the upper part of the subsoil - Soils that have slopes of slightly more than 2 percent # Use and Management # Cropland Suitability: Well suited Management considerations: - No major limitations affect the use of this soil for crop production if surface and subsurface drainage systems are maintained. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include big bluestem, indiangrass, and switchgrass. - No major limitations affect the use of this soil for pasture and hay if surface and subsurface drainage systems are maintained. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## **Dwellings** Suitability: Poorly suited Management considerations: - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. - Installing subsurface drains near the foundations helps to lower the water table. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 1 # 164A—Stoy silt loam, 0 to 2 percent slopes ## **Composition** Stoy and similar soils: 88 to 93 percent Contrasting inclusions: 7 to 12 percent # Setting Landform: Interfluves on ground moraines Landform position: Summits Major use: Cropland # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Slow Parent material: Loess Runoff: Slow Available water capacity: High Depth to the seasonal high water
table: 1 to 2 feet Organic matter content: Moderately low Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 9 inches—brown, friable silt loam Subsurface layer: 9 to 14 inches—brown, mottled, friable silt loam Subsoil: 14 to 20 inches—yellowish brown, friable silty clay loam 20 to 31 inches—yellowish brown, mottled, firm silty clay loam 31 to 49 inches—yellowish brown, mottled, firm, slightly brittle silty clay loam 49 to 60 inches—yellowish brown, mottled, firm, slightly brittle silt loam #### Inclusions Contrasting inclusions: The poorly drained Weir soils on summits below the Stoy soil • The somewhat poorly drained Blair soils on backslopes below the Stoy soil Similar soils: - Soils that are not brittle in the lower part of the subsoil - Soils that have till or outwash within a depth of 60 inches ## Use and Management # Cropland Suitability: Well suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include big bluestem, indiangrass, and switchgrass. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. # Woodland Suitability: Well suited Management considerations: - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. # Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2w Woodland ordination symbol: 4A # 164B—Stoy silt loam, 2 to 5 percent slopes # Composition Stoy and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent ## Setting Landform: Interfluves on ground moraines Landform position: Summits and backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Slow Parent material: Loess Runoff: Medium Available water capacity: High Depth to the seasonal high water table: 1 to 2 feet Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 5 inches—dark grayish brown, friable silt loam Subsurface layer: 5 to 8 inches—brown, friable silt loam Subsoil: 8 to 27 inches—yellowish brown, mottled, firm silty clay loam 27 to 40 inches—light brownish gray, mottled, firm silty clay loam 40 to 60 inches—yellowish brown, mottled, firm, slightly brittle silty clay loam #### Inclusions Contrasting inclusions: The poorly drained Weir soils on summits below the Stoy soil • The somewhat poorly drained Atlas and Blair soils on backslopes below the Stoy soil Similar soils: - Soils that have slopes of less than 2 percent - Soils that are not brittle in the lower part of the subsoil - Soils that have till or outwash within a depth of 60 inches ## Use and Management ## Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - The seasonal high water table delays planting in some years. Subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - · Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf • Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. ## Interpretive Groups Land capability classification: 2e Woodland ordination symbol: 4A # 165A—Weir silt loam, 0 to 2 percent slopes ## Composition Weir and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent ## Setting Landform: Interfluves on ground moraines Landform position: Summits Major use: Cropland ## Soil Properties and Qualities Drainage class: Poorly drained Permeability: Very slow Parent material: Loess Runoff: Slow Available water capacity: High Depth to the seasonal high water table: Less than 1 foot Organic matter content: Moderately low Erosion hazard: Slight Shrink-swell potential: High Potential for frost action: High ## Typical Profile Surface layer: 0 to 8 inches—grayish brown, friable silt loam Subsurface layer: 8 to 18 inches—grayish brown, mottled, friable silt loam Subsoil: 18 to 60 inches—gray, mottled, firm silty clay #### Inclusions Contrasting inclusions: - The moderately well drained Hosmer soils on summits above the Weir soil - Poorly drained soils that are subject to ponding; on toeslopes below the Weir soil Similar soils: - Soils that have a thicker subsurface layer, which extends to a depth of more than 24 inches - Soils that have till or outwash within a depth of 60 inches - Soils that have a seasonal high water table between the depths of 1 and 2 feet, are not mottled, and have browner colors in the subsurface layer and in the upper part of the subsoil # Use and Management ## Cropland Suitability: Moderately suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Moderately suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table restricts the growth of some forage crops and limits the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### Woodland Suitability: Poorly suited Management considerations: - The seasonal high water limits the use of equipment. Equipment should be used only during periods when the soil is firm. - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can reduce the windthrow hazard. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. # **Dwellings** Suitability: Poorly suited Management considerations: - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. - Installing subsurface tile drains near the foundations helps to lower the water table. - Elevating the floor of dwellings without basements above the surrounding ground level, grading, and diverting surface water from the site also help to overcome the wetness. # Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is
required. The design of absorption fields should meet local and State quidelines. #### Interpretive Groups Land capability classification: 3w Woodland ordination symbol: 4W # 171B—Catlin silt loam, 2 to 5 percent slopes # **Composition** Catlin and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent # Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderate Parent material: Loess and the underlying till Runoff: Medium Available water capacity: High Depth to the seasonal high water table: 2.0 to 3.5 feet Organic matter content: Moderate Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 9 inches—very dark gray, friable silt loam Subsurface layer: 9 to 17 inches—very dark grayish brown, friable silt loam Subsoil: 17 to 28 inches—brown and dark yellowish brown, firm silty clay loam 28 to 46 inches—yellowish brown and light olive brown, mottled, firm silty clay loam 46 to 57 inches—yellowish brown, mottled, firm clay loam and loam Substratum: 57 to 60 inches—yellowish brown, mottled, firm, calcareous loam #### Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Catlin soil - The somewhat poorly drained Flanagan soils on summits below the Catlin soil Similar soils: - · Soils that have outwash above the till - Soils that have more sand in the upper part of the subsoil - Soils that have a seasonal high water table between the depths of 3.5 and 6.0 feet and are not mottled in the lower part of the subsoil - Soils that are eroded and have subsoil material mixed in the surface layer - Soils that have slopes of slightly more than 5 percent ## Use and Management ## Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## **Dwellings** Suitability: Moderately suited to dwellings without basements; poorly suited to dwellings with basements Management considerations: - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. - Installing subsurface tile drains near the foundations helps to lower the water table. Wetness is a more severe limitation on sites for dwellings with basements than on sites for dwellings without basements. # Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2e # 198A—Elburn silt loam, 0 to 2 percent slopes ## Composition Elburn and similar soils: 85 to 95 percent Contrasting inclusions: 5 to 15 percent ## Setting Landform: Interfluves on outwash plains Landform position: Summits Major use: Cropland # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 1 to 2 feet Organic matter content: High Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 10 inches—very dark grayish brown, friable silt loam Subsurface layer: 10 to 15 inches—very dark grayish brown, friable silt loam Subsoil: 15 to 21 inches—brown, friable silty clay loam 21 to 25 inches—brown, mottled, firm silty clay loam 25 to 44 inches—yellowish brown, mottled, firm silty clay loam 44 to 51 inches—light brownish gray, mottled, friable silt loam ## Substratum: 51 to 60 inches—yellowish brown, mottled, very friable, stratified sandy loam and loamy sand ## **Inclusions** Contrasting inclusions: - The well drained Proctor soils on summits above the Elburn soil - The poorly drained Drummer soils on summits and toeslopes below the Elburn soil Similar soils: Soils that have till within a depth of 60 inches - Soils that have more sand in the upper part of the subsoil - Soils that have a thinner surface layer and subsurface layer ## Use and Management ## Cropland Suitability: Well suited Management considerations: - No major limitations affect the use of this soil for crop production if surface and subsurface drainage systems are maintained. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include big bluestem, indiangrass, and switchgrass. - No major limitations affect the use of this soil for pasture and hay if surface and subsurface drainage systems are maintained. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 1 # 199B—Plano silt loam, 2 to 5 percent slopes # **Composition** Plano and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent # Setting Landform: Interfluves on outwash plains Landform position: Summits and backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Medium Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderate Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 10 inches—very dark grayish brown, friable silt loam Subsurface layer: 10 to 16 inches—very dark grayish brown, friable silt loam Subsoil: 16 to 20 inches—brown, friable silt loam 20 to 45 inches—dark yellowish brown and yellowish brown, friable silty clay loam 45 to 55 inches—strong brown, friable clay loam 55 to 60 inches—strong brown, friable sandy clay loam ## Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Plano soil - The somewhat poorly drained Brenton and Elburn soils on summits below the Plano soil Similar soils: - Soils that have till within a depth of 60 inches - Soils that have more sand in the upper part of the subsoil - Soils that have a seasonal high water table between the depths of 4 and 6 feet and are mottled - Soils that have slopes of less than 2 percent ## Use and Management # Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## **Dwellings** Suitability: Moderately suited Management considerations: Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Moderately suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State quidelines. ## Interpretive Groups Land capability classification: 2e # 208A—Sexton silt loam, 0 to 2 percent slopes ## Composition Sexton and similar soils: 85 to 95 percent Contrasting inclusions: 5 to 15 percent # Setting Landform: Interfluves on outwash plains Landform position: Summits Major use: Cropland # Soil Properties and Qualities Drainage class: Poorly drained Permeability: Slow Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: Less than 1 foot Organic matter content: Moderately low Erosion hazard: Slight Shrink-swell potential: High Potential for frost action: High # Typical Profile Surface layer: 0 to 8 inches—grayish brown, friable silt loam Subsurface layer: 8 to 12 inches—gray, mottled, friable silt
loam Subsoil: 12 to 16 inches—grayish brown, mottled, firm silty clay loam 16 to 36 inches—gray, mottled, firm silty clay and silty clay loam 36 to 45 inches—light brownish gray, mottled, firm, stratified silty clay loam and clay loam #### Substratum: 45 to 60 inches—mixed light brownish gray and yellowish brown, mottled, firm, stratified clay loam and sandy loam ## Inclusions Contrasting inclusions: • The somewhat poorly drained Kendall and Starks soils on summits above the Sexton soil Similar soils: - Soils that have a seasonal high water table at a depth of 1 to 2 feet, are not mottled, and have browner colors in the upper part of the subsoil - Soils that have less clay in the subsoil - Soils that have a darker surface layer # Use and Management ## Cropland Suitability: Well suited Management considerations: • The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. • Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table restricts the growth of some forage crops and limits the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### Woodland Suitability: Poorly suited Management considerations: - The seasonal high water table limits the use of equipment. Equipment should be used only during periods when the soil is firm. - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can reduce the windthrow hazard. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Poorly suited Management considerations: - Reinforcing the foundations and extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. - Installing subsurface tile drains near the foundations helps to lower the water table. - Elevating the floor of dwellings without basements above the surrounding ground level, grading, and diverting surface water from the site also help to overcome the wetness. # Septic tank absorption fields Suitability: Poorly suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State guidelines. # Interpretive Groups Land capability classification: 2w Woodland ordination symbol: 4W # 214B—Hosmer silt loam, 2 to 5 percent slopes # Composition Hosmer and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent # Setting Landform: Interfluves on ground moraines Landform position: Summits and backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderate in the upper part and very slow in the lower part Parent material: Loess Runoff: Medium Available water capacity: Moderate Depth to the seasonal high water table: 1.5 to 3.0 feet Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High ## Typical Profile Surface layer: 0 to 4 inches—dark brown, friable silt loam Subsurface layer: 4 to 10 inches—yellowish brown, friable silt loam Subsoil: 10 to 31 inches—yellowish brown, friable and firm silty clay loam 31 to 38 inches—yellowish brown, mottled, firm silty clay loam 38 to 60 inches—yellowish brown, mottled, firm, brittle silt loam ## Inclusions Contrasting inclusions: - The poorly drained Weir soils on summits below the Hosmer soil - The well drained Hickory soils on steep and very steep backslopes below the Hosmer soil - Soils that have slopes of more than 5 percent, are severely eroded, and have a surface layer of silty clay loam Similar soils: - Soils that have more sand in the lower part of the subsoil - Soils that do not have a brittle layer in the subsoil # Use and Management ## Cropland Suitability: Moderately suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - The moderate available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices also help to maintain tilth and fertility. # Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding and pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Moderately suited to dwellings without basements; poorly suited to dwellings with basements Management considerations: - Reinforcing foundations and extending the footings below the subsoil help to minimize the structural damage caused by shrinking and swelling. - Installing subsurface tile drains near the foundations helps to lower the water table. Wetness is a more severe limitation on sites for dwellings with basements than on sites for dwellings without basements. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. # Interpretive Groups Land capability classification: 2e Woodland ordination symbol: 4A # 219A—Millbrook silt loam, 0 to 2 percent slopes ## Composition Millbrook and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent # Setting Landform: Interfluves on outwash plains Landform position: Summits Major use: Cropland ## Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 0.5 foot to 2.0 feet Organic matter content: Moderate Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile ## Surface layer: 0 to 9 inches—very dark grayish brown, friable silt loam #### Subsurface layer: 9 to 14 inches—brown, mottled, friable silt loam #### Subsoil: - 14 to 28 inches—light brownish gray, mottled, firm silty clay loam - 28 to 41 inches—light brownish gray, mottled, firm clay loam - 41 to 49 inches—yellowish brown, mottled, very friable, stratified sandy loam and loamy sand #### Substratum: 49 to 60 inches—light brownish gray, mottled, friable, stratified silt loam and loamy sand ## Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Millbrook soil - The well drained Camden soils on summits and backslopes above the Millbrook soil #### Similar soils: - Soils that have till within a depth of 60 inches - Soils that have less sand in the upper part of the subsoil - Soils that have a thicker dark surface layer ## Use and Management #### Cropland Suitability: Well suited Management considerations: - No major limitations affect the use of this soil for crop production if surface and subsurface drainage systems are maintained. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - No major limitations affect the use of this soil for pasture and hay if surface and subsurface drainage systems are maintained. • Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. # Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 1 # 242A—Kendall silt loam, 0 to 2 percent slopes # Composition Kendall and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10
percent ## Setting Landform: Interfluves on outwash plains and stream Landform position: Summits on outwash plains; treads on stream terraces Major use: Cropland # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 0.5 foot to 2.0 feet Organic matter content: Moderately low Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High ## Typical Profile Surface layer: 0 to 9 inches—dark grayish brown, friable silt loam Subsurface layer: 9 to 12 inches—brown, mottled, friable silt loam #### Subsoil: 12 to 17 inches—brown, mottled, firm silty clay loam 17 to 42 inches—light brownish gray, mottled, firm silty clay loam 42 to 54 inches—light brownish gray, mottled, friable silt loam #### Substratum: 54 to 60 inches—gray, mottled, friable sandy clay loam #### Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Kendall soil - The well drained Camden soils on summits and backslopes above the Kendall soil Similar soils: - Soils that have more sand in the upper part of the subsoil - Soils that have more clay in the subsoil - Soils that have less sand in the lower part of the subsoil and in the substratum # Use and Management ## Cropland Suitability: Well suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## Woodland Suitability: Moderately suited Management considerations: Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can reduce the windthrow hazard. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. ## Interpretive Groups Land capability classification: 2w Woodland ordination symbol: 4A # 243B—St. Charles silt loam, 2 to 5 percent slopes ## Composition St. Charles and similar soils: 92 to 96 percent Contrasting inclusions: 4 to 8 percent #### Setting Landform: Interfluves on outwash plains and stream terraces Landform position: Summits and backslopes on outwash plains; treads and backslopes on stream terraces Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Medium Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsurface layer: 7 to 10 inches—brown, friable silt loam Subsoil: 10 to 16 inches—dark yellowish brown, firm silt loam 16 to 50 inches—dark yellowish brown and yellowish brown, firm silty clay loam 50 to 60 inches—yellowish brown, firm sandy clay loam #### **Inclusions** Contrasting inclusions: The somewhat poorly drained Kendall soils on summits below the St. Charles soil Similar soils: - Soils that have more sand in the upper part of the subsoil - Soils that have till within a depth of 60 inches - Soils that have a seasonal high water table between the depths of 4 and 6 feet and are mottled in the lower part of the subsoil # Use and Management ## Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - · Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Moderately suited Management considerations: • Reinforcing foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. # Septic tank absorption fields Suitability: Moderately suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. ## Interpretive Groups Land capability classification: 2e Woodland ordination symbol: 7A # 291B—Xenia silt loam, 2 to 5 percent slopes # Composition Xenia and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent #### Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Medium Available water capacity: High Depth to the seasonal high water table: 1.5 to 3.0 feet Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 18 inches—yellowish brown, mottled, friable silty clay loam 18 to 34 inches—yellowish brown, mottled, firm silty clay loam 34 to 46 inches—yellowish brown, mottled, firm clay loam 46 to 52 inches—yellowish brown, mottled, firm, calcareous clay loam #### Substratum: 52 to 60 inches—yellowish brown, mottled, firm, calcareous loam #### Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Xenia soil - The somewhat poorly drained Fincastle soils on summits below the Xenia soil Similar soils: - Soils that have outwash above the till - Soils that are eroded and have subsoil material mixed in the surface layer ## Use and Management #### Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. # Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Moderately suited to dwellings without basements; poorly suited to dwellings with basements Management considerations: - Reinforcing the foundations and extending the footings below the subsoil help to minimize the structural damage caused by shrinking and swelling. - Installing subsurface tile drains near the foundations helps to lower the water table. Wetness is a more severe limitation on sites for dwellings with basements than on sites for dwellings without basements. #### Septic tank absorption fields Suitability: Poorly suited Management considerations: • Onsite investigation is required. The design of absorption
fields should meet local and State guidelines. #### Interpretive Groups Land capability classification: 2e Woodland ordination symbol: 5A # 322B—Russell silt loam, 2 to 5 percent slopes ## **Composition** Russell and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent ## Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Medium Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 6 inches—brown, friable silt loam Subsurface layer: 6 to 13 inches—yellowish brown, friable silt loam Subsoil: 13 to 28 inches—dark yellowish brown, firm silty clay loam 28 to 47 inches—dark yellowish brown, firm clay loam Substratum: 47 to 60 inches—yellowish brown, firm, calcareous loam # **Inclusions** Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Russell soil - The somewhat poorly drained Fincastle soils on summits below the Russell soil Similar soils: - Soils that are eroded and have subsoil material mixed in the surface layer - · Soils that have outwash above the till - Soils that have less sand in the lower part of the subsoil - Soils that have a seasonal high water table between the depths of 4 and 6 feet and are mottled in the lower part of the subsoil and in the substratum # Use and Management ## Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Moderately suited Management considerations: • Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2e Woodland ordination symbol: 5A # 322C2—Russell silt loam, 5 to 10 percent slopes, eroded ## Composition Russell and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent # Setting Landform: Interfluves on end moraines and ground moraines Landform position: Backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Medium Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: High ## Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 13 inches—yellowish brown, friable silty clay 13 to 27 inches—yellowish brown, firm silty clay 27 to 56 inches—yellowish brown and strong brown, firm clay loam ## Substratum: 56 to 60 inches—yellowish brown, firm, calcareous loam ## Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Russell soil - The somewhat poorly drained Fincastle soils on summits below the Russell soil Similar soils: - Soils that have more sand in the upper part of the subsoil - Soils that have a seasonal high water table between the depths of 4 and 6 feet and are mottled in the lower part of the subsoil and in the substratum # Use and Management ## Cropland Suitability: Moderately suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, a rotation that includes 1 or more years of forage crops, contour farming, terraces, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. # Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour or using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Moderately suited Management considerations: Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 3e Woodland ordination symbol: 5A # 330A—Peotone silty clay loam, 0 to 2 percent slopes # Composition Peotone and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent # Setting Landform: Interfluves, depressions, and drainageways on outwash plains and ground moraines Landform position: Summits on interfluves; toeslopes in depressions and drainageways Major use: Cropland # Soil Properties and Qualities Drainage class: Very poorly drained Permeability: Moderately slow Parent material: Loess or silty colluvium Runoff: Very slow or ponded Available water capacity: High Seasonal high water table: 0.5 foot above to 1.0 foot below the surface Ponding duration: Brief Organic matter content: High Hazard of soil blowing: Moderate Shrink-swell potential: High Potential for frost action: High ## Typical Profile Surface layer: 0 to 8 inches—very dark gray, firm silty clay loam ## Subsurface layer: 8 to 12 inches—very dark gray, firm silty clay loam #### Subsoil: 12 to 21 inches—black, very firm silty clay 21 to 33 inches—black, mottled, very firm silty clay 33 to 49 inches—grayish brown and olive gray, mottled, firm, calcareous silty clay loam #### Substratum: 49 to 60 inches—olive gray, mottled, firm, calcareous silt loam ## **Inclusions** #### Contrasting inclusions: - The somewhat poorly drained Flanagan and Raub soils on summits above the Peotone soil - Soils that are subject to ponding for long or very long periods #### Similar soils: - Soils that have less than 24 inches of very dark gray or black in the upper part of the profile - Soils that have clay in the subsoil - Soils that have more sand in the lower part of the subsoil - Soils that are calcareous within a depth of 30 inches # Use and Management # Cropland Suitability: Well suited Management considerations: - The seasonal high water table and ponding delay planting in some years. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Soil blowing is a moderate hazard. Using a system of conservation tillage, such as no-till or mulch till, that leaves crop residue on the surface after planting, planting at right angles to the prevailing winds, avoiding fall tillage, planting cover crops, and establishing field windbreaks help to control soil blowing. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Moderately suited Management considerations: • Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - The seasonal high water table and ponding of surface water restrict the growth of some forage crops and limit the choice of plants and the period of grazing or cutting. Surface and subsurface drainage systems and land grading help to lower the seasonal high water table and reduce the ponding hazard if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. # **Dwellings** Suitability:
Generally unsuited because of the ponding # Septic tank absorption fields Suitability: Generally unsuited because of the ponding # Interpretive Groups Land capability classification: 2w # 344B—Harvard silt loam, 2 to 5 percent slopes # Composition Harvard and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves on outwash plains Landform position: Summits and backslopes Major use: Cropland # Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Loess and the underlying outwash Runoff: Medium Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderate Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High ## Typical Profile #### Surface layer: 0 to 9 inches—very dark grayish brown, friable silt loam #### Subsoil: 9 to 26 inches—dark yellowish brown, friable and firm silty clay loam 26 to 31 inches—dark yellowish brown, firm clay loam 31 to 38 inches—yellowish brown, very friable sandy loam #### Substratum: 38 to 60 inches—mixed brownish yellow and dark yellowish brown, loose, stratified sandy loam and loamy sand #### Inclusions ## Contrasting inclusions: - The somewhat poorly drained Millbrook and Virgil soils on summits below the Harvard soil - The poorly drained Drummer soils on summits and toeslopes below the Harvard soil #### Similar soils: - Soils having a surface layer that is lighter in color - Soils that have till within a depth of 60 inches - Soils that have a seasonal high water table between the depths of 4 and 6 feet and are mottled in the lower part of the subsoil and in the substratum # Use and Management ## Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## **Dwellings** Suitability: Moderately suited Management considerations: Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Moderately suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. # Interpretive Groups Land capability classification: 2e # 348B—Wingate silt loam, 2 to 5 percent slopes # Composition Wingate and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent # Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Major use: Cropland ## Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Medium Available water capacity: High Depth to the seasonal high water table: 1.5 to 3.0 feet Organic matter content: Moderate Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 9 inches—very dark grayish brown, friable silt loam Subsurface layer: 9 to 12 inches—brown, friable silt loam Subsoil: 12 to 27 inches—yellowish brown, firm silty clay loam 27 to 52 inches—yellowish brown, mottled, firm clay loam Substratum: 52 to 60 inches—yellowish brown, firm, calcareous loam #### Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Wingate soil - The somewhat poorly drained Flanagan soils on summits below the Wingate soil Similar soils: - Soils that have more sand in the upper part of the subsoil - Soils that have less sand in the lower part of the subsoil - · Soils that have outwash above the till ## Use and Management # Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### **Dwellings** Suitability: Moderately suited to dwellings without basements; poorly suited to dwellings with basements Management considerations: • Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. • Installing subsurface tile drains near the foundations helps to lower the water table. Wetness is a more severe limitation on sites for dwellings with basements than on sites for dwellings without basements. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2e # 353A—Toronto silt loam, 0 to 2 percent slopes # Composition Toronto and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent # Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits Major use: Cropland ## Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 0.5 foot to 2.0 feet Organic matter content: Moderate Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 9 inches—very dark grayish brown, friable silt loam Subsurface layer: 9 to 12 inches—brown, mottled, friable silt loam Subsoil: 12 to 26 inches—grayish brown and light brownish gray, mottled, firm silty clay loam 26 to 44 inches—light brownish gray and yellowish brown, mottled, firm clay loam 44 to 54 inches—yellowish brown, mottled, firm loam #### Substratum: 54 to 60 inches—yellowish brown, mottled, firm, calcareous loam ## Inclusions ### Contrasting inclusions: • The poorly drained Drummer soils on summits and toeslopes below the Toronto soil #### Similar soils: - Soils having a surface layer that is lighter in color - Soils that have a thicker surface layer - · Soils that have outwash above the till - · Soils that have more clay in the subsoil - Soils that have less sand in the lower part of the subsoil - Soils that are slightly deeper to the seasonal high water table and are brown in the upper part of the subsoil ## Use and Management ## Cropland Suitability: Well suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. # Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. ## **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2w # 481A—Raub silt loam, 0 to 2 percent slopes # Composition Raub and similar soils: 94 to 98 percent Contrasting inclusions: 2 to 6 percent # Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Major use: Cropland ## Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 1 to 2 feet Organic matter content: Moderate Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High # Typical Profile Surface layer: 0 to 9 inches—black, very friable silt loam Subsurface layer: 9 to 16 inches—very dark grayish brown, friable silt loam #### Subsoil: 16 to 31 inches—brown, mottled, firm silty clay
loam 31 to 52 inches—grayish brown, mottled, firm silty clay loam 52 to 60 inches—grayish brown, mottled, firm loam ## **Inclusions** Contrasting inclusions: - The moderately well drained Dana soils on summits and backslopes above the Raub soil - The poorly drained Drummer soils on summits and toeslopes below the Raub soil #### Similar soils: - · Soils that have outwash above the till - Soils that have more clay in the subsoil - Soils that have less sand in the lower part of the subsoil ## Use and Management # Cropland Suitability: Well suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. # Pasture and hay Suitability: Well suited Management considerations: - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include big bluestem, indiangrass, and switchgrass. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. #### Septic tank absorption fields Suitability: Poorly suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State guidelines. # Interpretive Groups Land capability classification: 2w # 496A—Fincastle silt loam, 0 to 2 percent slopes # Composition Fincastle and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent ## Setting Landform: Interfluves on end moraines and ground moraines Landform position: Summits Major use: Cropland # Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Loess and the underlying till Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 0.5 foot to 2.0 feet Organic matter content: Moderately low Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High ## Typical Profile Surface layer: 0 to 9 inches—brown, very friable silt loam Subsurface layer: 9 to 14 inches—light brownish gray, mottled, friable silt loam Subsoil: 14 to 34 inches—dark yellowish brown and yellowish brown, mottled, firm silty clay loam 34 to 47 inches—yellowish brown, mottled, firm clav loam 47 to 60 inches—yellowish brown, mottled, friable loam #### **Inclusions** Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Fincastle soil - The moderately well drained Xenia soils on backslopes and summits above the Fincastle soil Similar soils: Soils that have a darker surface layer - Soils that have less sand in the lower part of the subsoil - Soils that are slightly wetter and have grayer colors in the subsoil ## Use and Management ## Cropland Suitability: Well suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. # Pasture and hay Suitability: Well suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### Woodland Suitability: Moderately suited Management considerations: - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can reduce the windthrow hazard. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Poorly suited Management considerations: • Installing subsurface tile drains near the foundations helps to lower the water table. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2w Woodland ordination symbol: 4A # 551F—Gosport silt loam, 18 to 35 percent slopes # Composition Gosport and similar soils: 85 to 90 percent Contrasting inclusions: 10 to 15 percent # Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Woodland # Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Very slow Parent material: Till and the underlying shale residuum Runoff: Rapid Available water capacity: Low Depth to the seasonal high water table: 1.5 to 3.0 feet Depth to bedrock: 20 to 40 inches Organic matter content: Moderate Erosion hazard: Severe Shrink-swell potential: High Potential for frost action: Moderate # Typical Profile Surface layer: 0 to 4 inches—dark grayish brown, friable silt loam # Subsoil: 4 to 12 inches—brown, firm clay 12 to 26 inches—brown, mottled, firm silty clay and very firm clay ## Substratum: 26 to 60 inches—brown and gray, weathered shale bedrock #### **Inclusions** Contrasting inclusions: - The well drained Genesee and Stonelick soils and the somewhat poorly drained Shoals soils on flood plains - The well drained Russell soils and the moderately well drained Xenia soils, which are very deep to bedrock; on summits above the Gosport soil Similar soils: • Soils that are slightly deeper or shallower to bedrock # Use and Management # Cropland Suitability: Generally unsuited because of the slope ## Pasture and hay Suitability: Poorly suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. The use of machinery is limited because of the slope. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## Woodland Suitability: Poorly suited Management considerations: - Because of the slope, erosion is a hazard and the use of machinery is limited. - Establishing logging roads and skid trails on or near the contour and seeding bare areas to grass or to a grass-legume mixture after logging has been completed reduce the hazard of erosion. - Logs or trees should be skidded uphill with a cable and winch. - Grass firebreaks can be used in areas of this soil. - Seedling mortality is high because of the low available water capacity. Planting mature stock and clearing all vegetation within 2 feet of the planted seedlings reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can help to overcome the windthrow hazard. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. # **Dwellings** Suitability: Generally unsuited because of the slope # Septic tank absorption fields Suitability: Generally unsuited because of the depth to bedrock and the slope # Interpretive Groups Land capability classification: 7e Woodland ordination symbol: 2R # 551G—Gosport loam, 35 to 50 percent slopes # Composition Gosport and similar soils: 85 to 90 percent Contrasting inclusions: 10 to 15 percent ## Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Woodland # Soil Properties and Qualities Drainage class: Moderately well drained Permeability: Very slow Parent material: Till and the underlying shale residuum Runoff: Rapid Available water capacity: Low Depth to the seasonal high water table: 1.5 to 3.0 feet Depth to bedrock: 20 to 40 inches Organic matter content: Moderate Erosion hazard: Severe Shrink-swell potential: High Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 4 inches—very dark grayish brown, friable loam Subsoil: 4 to 13 inches—dark yellowish brown, friable clay loam 13 to 25 inches—brown, olive gray, and yellowish brown, firm silty clay loam #### Substratum: 25 to 60 inches—olive gray and dark yellowish brown, weathered shale bedrock ## **Inclusions** Contrasting inclusions: - The well drained Genesee and Stonelick soils on flood plains - The somewhat poorly drained Shoals soils on flood plains - The well drained Russell soils and the moderately well drained Xenia soils, which are very deep to
bedrock; on summits above the Gosport soil - Exposures of shale or limestone bedrock on nearly vertical escarpments Similar soils: - Soils that are slightly deeper or shallower to bedrock - Soils that have slopes of more than 50 percent # Use and Management ## Cropland Suitability: Generally unsuited because of the slope ## Pasture and hay Suitability: Generally unsuited because of the slope #### Woodland Suitability: Poorly suited Management considerations: - Because of the slope, erosion is a hazard and the use of machinery is limited. - Establishing logging roads and skid trails on or near the contour and seeding bare areas to grass or to a grass-legume mixture after logging has been completed reduce the hazard of erosion. - Logs or trees should be skidded uphill with a cable and winch. - Grass firebreaks can be used in areas of this soil. - Seedling mortality is high because of the low available water capacity. Planting mature stock and clearing all vegetation within 2 feet of the planted seedlings reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can reduce the windthrow hazard. - · Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. • Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. # **Dwellings** Suitability: Generally unsuited because of the slope # Septic tank absorption fields Suitability: Generally unsuited because of the depth to bedrock and the slope # Interpretive Groups Land capability classification: 7e Woodland ordination symbol: 2R # 570B2—Martinsville loam, 2 to 5 percent slopes, eroded # Composition Martinsville and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent # Setting Landform: Outwash plains and stream terraces Landform position: Backslopes Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Outwash Runoff: Slow Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: Moderate # Typical Profile Surface layer: 0 to 8 inches—brown, friable loam #### Subsoil: 8 to 21 inches—dark yellowish brown and yellowish brown, firm clay loam 21 to 36 inches—yellowish brown, firm sandy clay loam 36 to 48 inches—yellowish brown, friable sandy loam Substratum: 48 to 60 inches—yellowish brown, friable, stratified sandy loam and loam ## **Inclusions** Contrasting inclusions: The somewhat poorly drained Kendall and Starks soils on summits and treads above the Martinsville soil Similar soils: - Soils that have less sand in the surface layer and the upper part of the subsoil - Soils that have till within a depth of 60 inches - Soils that have gravelly textures in the substratum - Soils that have less clay and more sand throughout # Use and Management ## Cropland Suitability: Well suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. # **Dwellings** Suitability: Well suited Management considerations: • No major limitations affect the use of this soil as a site for dwellings. # Septic tank absorption fields Suitability: Moderately suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State quidelines. # Interpretive Groups Land capability classification: 2e Woodland ordination symbol: 4A # 618C2—Senachwine silt loam, 5 to 10 percent slopes, eroded # Composition Senachwine and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent ## Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Loess and the underlying till Runoff: Medium Available water capacity: Moderate Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate # Typical Profile Surface layer: 0 to 8 inches—mixed brown and yellowish brown, friable silt loam Subsoil: 8 to 12 inches—yellowish brown, firm silty clay 12 to 36 inches—yellowish brown, firm clay loam #### Substratum: 36 to 60 inches—yellowish brown, very firm, calcareous loam #### Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes - The somewhat poorly drained Fincastle soils on summits - Soils that have slopes between 10 and 18 percent #### Similar soils: - · Soils that are deeper to calcareous till - Soils that have outwash above the till - Soils that have gravelly textures in the substratum #### Use and Management ## Cropland Suitability: Moderately suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, a rotation that includes 1 or more years of forage crops, contour farming, terraces, or a combination of these practices helps to control erosion. - The moderate available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices also help to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour or using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: · Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. • Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Moderately suited to dwellings without basements; well suited to dwellings with basements Management considerations: • The shrink-swell potential is a limitation affecting dwellings without basements. Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. ## Interpretive Groups Land capability classification: 3e Woodland ordination symbol: 5A ## 618C3—Senachwine clay loam, 5 to 10 percent slopes, severely eroded #### Composition Senachwine and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent ### Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Cropland #### Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Till Runoff: Medium Available water capacity: Low Depth to the seasonal high water table: More than 6 Organic matter content: Low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate ## Typical Profile Surface laver: 0 to 7 inches—dark yellowish brown, firm clay loam #### Subsoil: 7 to 28 inches—dark yellowish brown and yellowish brown, firm clay loam 28 to 33 inches—yellowish brown, friable, calcareous loam #### Substratum: 33 to 60 inches—brown, firm, calcareous loam #### **Inclusions** #### Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes below the Senachwine soil - The somewhat poorly drained Fincastle soils on summits above the Senachwine soil - Soils that have slopes between 10 and 18 percent #### Similar soils: - Soils that are deeper to calcareous till - Soils that have outwash above the till - Soils that are less eroded and have a surface layer of silt loam - Soils that have less sand in the upper part of the subsoil ## Use and Management #### Cropland Suitability: Poorly suited Management considerations: -
Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, a rotation that is dominated by forage crops, terraces, contour farming, or a combination of these practices helps to control erosion. - Tilling when the soil is wet causes surface cloddiness and compaction and excessive runoff and erosion. - The low available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices also help to maintain tilth and fertility. #### Pasture and hay Suitability: Moderately suited Management considerations: • Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Preparing a good seedbed is difficult in areas of severely eroded soils because of the tendency of the surface layer to become cloddy. Using a no-till method of seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## **Dwellings** Suitability: Moderately suited to dwellings without basements; well suited to dwellings with basements Management considerations: The shrink-swell potential is a limitation affecting dwellings without basements. Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ### Septic tank absorption fields Suitability: Poorly suited Management considerations: · Onsite investigation is required. The design of absorption fields should meet local and State guidelines. #### Interpretive Groups Land capability classification: 4e ## 618D2—Senachwine silt loam, 10 to 18 percent slopes, eroded #### Composition Senachwine and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent #### Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Pasture and hay ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Till Runoff: Rapid Available water capacity: Moderate Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 8 inches—dark yellowish brown, friable silt loam Subsoil: 8 to 37 inches—yellowish brown, firm clay loam Substratum: 37 to 60 inches—yellowish brown, firm, calcareous loam #### Inclusions Contrasting inclusions: - The well drained Genesee and Stonelick soils on flood plains - The somewhat poorly drained Shoals soils on flood plains Similar soils: - · Soils that are deeper to calcareous till - Soils that have pockets of outwash material within the till ## Use and Management ## Cropland Suitability: Poorly suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, a rotation dominated by forage crops, contour farming, terraces, or a combination of these practices helps to control erosion. - The moderate available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices also help to maintain tilth and fertility. #### Pasture and hay Suitability: Moderately suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour or using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. • Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Moderately suited Management considerations: - Land shaping by cutting and filling helps to overcome the slope. - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. #### Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. ## Interpretive Groups Land capability classification: 4e Woodland ordination symbol: 5A ## 618D3—Senachwine clay loam, 10 to 18 percent slopes, severely eroded #### Composition Senachwine and similar soils: 90 to 98 percent Contrasting inclusions: 2 to 10 percent #### Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Till Runoff: Rapid Available water capacity: Low Depth to the seasonal high water table: More than 6 feet Organic matter content: Low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 6 inches—yellowish brown, firm clay loam Subsoil: 6 to 21 inches—yellowish brown, firm clay loam 21 to 34 inches—strong brown, firm, calcareous loam Substratum: 34 to 60 inches—yellowish brown, firm, calcareous loam #### **Inclusions** Contrasting inclusions: The moderately well drained Xenia soils on summits above the Senachwine soil Similar soils: - Soils that are deeper to calcareous till - Soils that are less eroded and have a surface layer of silt loam #### Use and Management #### Cropland Suitability: Generally unsuited because of the slope and the severe hazard of erosion #### Pasture and hay Suitability: Poorly suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Preparing a good seedbed is difficult in areas of severely eroded soils because of the tendency of the surface layer to become cloddy. Using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### **Dwellings** Suitability: Moderately suited Management considerations: - Land shaping by cutting and filling helps to overcome the slope. - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. ## Interpretive Groups Land capability classification: 6e ## 618F—Senachwine loam, 18 to 35 percent slopes ## Composition Senachwine and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent #### Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Woodland (fig. 11) ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Till Runoff: Rapid Available water capacity: Moderate Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate #### Typical Profile Surface layer: 0 to 3 inches—very dark grayish brown, friable loam Figure 11.—Most areas of Senachwine loam, 18 to 35 percent slopes, are used as woodland. ## Subsurface layer: 3 to 8 inches—brown, very friable loam #### Subsoil: 8 to 28 inches—yellowish brown and brown, firm clay loam 28 to 34 inches—yellowish brown, very firm, calcareous clay loam ## Substratum: 34 to 60 inches—yellowish brown, very firm, calcareous loam ## **Inclusions** ## Contrasting inclusions: - The well drained Genesee and Stonelick soils on flood plains - The somewhat poorly drained Shoals soils on flood plains - The well drained Russell soils on summits above the Senachwine soil #### Similar soils: • Soils that are deeper to calcareous till • Soils that have pockets of outwash material within the till • Soils that have less sand in the surface layer and subsurface layer and in the upper part of the subsoil ## Use and Management #### Cropland Suitability: Generally unsuited because of the slope ### Pasture and hay Suitability: Poorly suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. The use of machinery is limited because of the slope. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### Woodland Suitability: Moderately suited Management
considerations: - Because of the slope, erosion is a hazard and the use of equipment is limited. - Establishing logging roads and skid trails on or near the contour and seeding bare areas to grass or to a grass-legume mixture after logging has been completed reduce the hazard of erosion. - Logs or trees should be skidded uphill with a cable and winch. - Grass firebreaks can be used in areas of this soil. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Generally unsuited because of the slope #### Septic tank absorption fields Suitability: Generally unsuited because of the slope ### Interpretive Groups Land capability classification: 6e Woodland ordination symbol: 5R ## 618G—Senachwine loam, 35 to 60 percent slopes ## Composition Senachwine and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent ## Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Woodland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Till Runoff: Rapid Available water capacity: Moderate Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 5 inches—very dark grayish brown, friable loam Subsurface layer: 5 to 9 inches—brown, friable loam Subsoil: 9 to 38 inches—brown and dark yellowish brown, firm clay loam Substratum: 38 to 60 inches—yellowish brown, firm, calcareous loam ## Inclusions Contrasting inclusions: - The well drained Genesee and Stonelick soils on flood plains - The somewhat poorly drained Shoals soils on flood plains - The moderately well drained Gosport soils, which are moderately deep to bedrock; in landscape positions similar to those of the Senachwine soil or on the lower parts of backslopes below the Senachwine soil #### Similar soils: - · Soils that are deeper to calcareous till - Soils that have pockets of outwash material within the till ## Use and Management ## Cropland Suitability: Generally unsuited because of the slope #### Pasture and hay Suitability: Generally unsuited because of the slope #### Woodland Suitability: Poorly suited Management considerations: - Because of the slope, erosion is a hazard and the use of equipment is limited. - Establishing logging roads and skid trails on or near the contour and seeding bare areas to grass or to a grass-legume mixture after logging has been completed reduce the hazard of erosion. - Logs or trees should be skidded uphill with a cable and winch. - · Grass firebreaks can be used in areas of this soil. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Generally unsuited because of the slope ## Septic tank absorption fields Suitability: Generally unsuited because of the slope #### Interpretive Groups Land capability classification: 7e Woodland ordination symbol: 5R ## 622B2—Wyanet silt loam, 2 to 5 percent slopes, eroded #### Composition Wyanet and similar soils: 95 to 98 percent Contrasting inclusions: 2 to 5 percent ## Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Till Runoff: Medium Available water capacity: Moderate Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderate Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: Moderate ## Typical Profile #### Surface layer: 0 to 6 inches—very dark grayish brown, friable silt loam ## Subsurface layer: 6 to 10 inches—mixed very dark grayish brown and yellowish brown, firm silty clay loam #### Subsoil: 10 to 30 inches—yellowish brown, firm clay loam 30 to 36 inches—yellowish brown, firm loam #### Substratum: 36 to 60 inches—light yellowish brown, very firm, calcareous loam #### **Inclusions** Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes - The somewhat poorly drained Raub soils on summits Similar soils: - Soils that are less eroded and have a thicker surface laver - Soils that are severely eroded and have a surface layer of clay loam - Soils that have pockets of outwash material within the till - · Soils that have less sand in the subsoil ## Use and Management #### Cropland Suitability: Moderately suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - The moderate available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices also help to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## **Dwellings** Suitability: Moderately suited to dwellings without basements; well suited to dwellings with basements Management considerations: • The shrink-swell potential is a limitation affecting dwellings without basements. Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. #### Septic tank absorption fields Suitability: Poorly suited Management considerations: • Onsite investigation is required. The design of absorption fields should meet local and State guidelines. ## Interpretive Groups Land capability classification: 2e # 622C2—Wyanet silt loam, 5 to 10 percent slopes, eroded #### Composition Wyanet and similar soils: 88 to 98 percent Contrasting inclusions: 2 to 12 percent ## Setting Landform: End moraines and ground moraines Landform position: Backslopes Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Till Runoff: Medium Available water capacity: Moderate Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderate Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 6 inches—mixed dark brown and dark yellowish brown, friable silt loam Subsoil: 6 to 32 inches—dark yellowish brown and yellowish brown, firm clay loam Substratum: 32 to 60 inches—yellowish brown, firm, calcareous loam ## Inclusions Contrasting inclusions: - The poorly drained Drummer soils on summits and toeslopes - The somewhat poorly drained Raub soils on summits Similar soils: - Soils that are less eroded and have a thicker surface layer - Soils that are severely eroded and have a surface layer of clay loam - Soils that have pockets of outwash material within the till - Soils that have less sand in the subsoil #### Use and Management #### Cropland Suitability: Moderately suited Management considerations: - Further erosion is a hazard. A conservation tillage system that leaves crop residue on the surface after planting, a rotation that includes 1 or more years of forage crops, contour farming, terraces, or a combination of these practices helps to control erosion. - The moderate available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices also help to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour or using a no-till method for seeding or pasture renovation helps to establish forage species and helps to control erosion. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### **Dwellings** Suitability: Moderately suited to dwellings without basements; well suited to dwellings with basements Management considerations: • The shrink-swell potential is a limitation affecting dwellings without basements. Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. #### Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. #### Interpretive Groups Land capability classification: 3e # 809F—Orthents, loamy-skeletal, acid, steep ## Composition Orthents and similar soils: 85 to 90 percent Contrasting inclusions: 10 to 15 percent #### Settina Landform: Ground moraines Landform position: Backslopes
Slope range: 20 to 60 percent Major uses: Idle land or paths and trails (fig. 12) ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately slow Parent material: Mine spoil Runoff: Rapid Available water capacity: Low Depth to the seasonal high water table: More than 6 feet Organic matter content: Low Erosion hazard: Severe Shrink-swell potential: Low Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 3 inches—mixed brown, light olive brown, and grayish brown, friable loam Substratum: 3 to 60 inches—mixed light brownish gray, yellowish brown, light gray, and dark gray, friable to extremely firm very channery clay loam #### Inclusions Contrasting inclusions: - The well drained Genesee and Stonelick soils on flood plains - The well drained Camden and Senachwine soils on adjacent backslopes in areas that have not been disturbed by mining activities - Deposits of mine spoil that are subject to flooding or ponding - Intermittent and perennial bodies of water Similar soils: - Soils that have slopes of less than 20 percent or more than 60 percent - Soils that contain fewer channers in the substratum ## Use and Management #### Cropland Suitability: Generally unsuited because of the slope ## Pasture and hay Suitability: Generally unsuited because of the slope #### Recreation Suitability: Poorly suited Management considerations: - Covering paths and trails with a mulch helps to control erosion. - Grading and land shaping can reduce the slope. Figure 12.—A typical area of Orthents, loamy-skeletal, acid, steep. These soils formed in mine spoil. Some areas are used as trails for all-terrain vehicles. - Testing of surface runoff and of the intermittent and perennial water impoundments can determine the presence of any chemicals that could pose a threat to humans or wildlife. - Small and large stones hinder the use of equipment. ## **Dwellings** Suitability: Generally unsuited because of the slope ## Septic tank absorption fields Suitability: Generally unsuited because of the slope ## Interpretive Groups Land capability classification: 7s ## 813F—Orthents, silty, bedrock substratum-Pits, mine, complex, steep ## **Composition** Orthents and similar soils: 55 to 60 percent Pits and similar areas: 30 to 35 percent Contrasting inclusions: 5 to 15 percent ## Setting Landform: Ground moraines Landform position: Backslopes Slope range: Orthents—18 to 35 percent Major use: Areas of the Orthents have been reseeded to a vegetative cover of grasses. ## Soil Properties and Qualities #### **Orthents** Drainage class: Well drained Permeability: Moderately slow Parent material: Mine spoil Runoff: Rapid Available water capacity: Very low Depth to the seasonal high water table: More than 6 teet Depth to bedrock: 10 to 20 inches Organic matter content: Very low Erosion hazard: Severe Shrink-swell potential: Moderate Potential for frost action: High ## Typical Profile #### **Orthents** Surface layer: 0 to 6 inches—mixed brown, greenish gray, and yellowish brown, firm silty clay loam Substratum: 6 to 10 inches—mixed greenish gray and dark greenish gray, very firm silty clay loam10 to 60 inches—greenish gray, weathered shale bedrock #### Inclusions Contrasting inclusions: - Roads used for hauling equipment and coal - Piles of gravel - Areas covered by debris and abandoned machinery Similar soils: - Soils that have slopes of slightly less than 18 percent or more than 35 percent - Soils that have more sand or more clay in the surface layer and in the upper part of the substratum - Soils that are more than 20 inches deep to bedrock #### Use and Management #### Cropland Suitability: Generally unsuited because of the slope ## Pasture and hay Suitability: Generally unsuited because of the slope #### Wildlife habitat Suitability: Moderately suited Management considerations: - Areas of the Orthents can provide habitat for openland wildlife. - · Grasses, such as bluegrass, tall fescue, timothy, purple top, or broom sedge, can be grown to provide cover for openland wildlife species, such as pheasants, songbirds, marsh hawks, red fox, and rabbits. - Nesting cover should be protected from fire, traffic, grazing, mowing, or other disturbance until August 1. - Testing of surface runoff and of the perennial water impoundments can determine the presence of any chemicals that could pose a threat to wildlife. ## **Dwellings** Suitability: Generally unsuited because of the depth to bedrock and the slope #### Septic tank absorption fields Suitability: Generally unsuited because of the depth to bedrock and the slope ## Interpretive Groups Land capability classification: Orthents—7s ## 823A—Schuline silty clay loam, 0 to 2 percent slopes ## Composition Schuline and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ### Setting Landform: Interfluves on ground moraines Landform position: Summits Major use: Cropland ## Soil Properties and Qualities Depth class: Very deep Drainage class: Well drained Permeability: Slow Parent material: Reclaimed mine spoil Runoff: Slow Available water capacity: High Depth to the seasonal high water table: More than 6 Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 9 inches—mixed dark grayish brown, gray, and yellowish brown, firm silty clay loam #### Substratum: 9 to 16 inches—mixed brown, yellowish brown, and gray, firm, calcareous clay loam and silty clay loam 16 to 40 inches—mixed brown, yellowish brown, and gray, firm, calcareous clay loam and loam 40 to 60 inches—mixed light brownish gray and yellowish brown, very firm, calcareous clay loam, silty clay loam, and silty clay #### Inclusions #### Contrasting inclusions: - Poorly drained soils that are subject to ponding; in landscape positions below those of the Schuline soil - Somewhat poorly drained soils in the slightly lower positions on the landscape #### Similar soils: - Soils that are not calcareous in the upper part of the substratum - Soils that have slopes of slightly more than 2 percent - Soils that are underlain by shale bedrock between the depths of 50 and 60 inches - Soils that have less sand in the substratum - Soils that have more clay in the substratum ## Use and Management #### Cropland Suitability: Well suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting reduces the hazard of erosion. - Tilling when the soil is wet causes surface cloddiness and compaction and excessive runoff and erosion - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Moderately suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. ## **Dwellings** Suitability: Moderately suited Management considerations: - Onsite investigation is needed because of the variability of the soil material. - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State quidelines. ## Interpretive Groups Land capability classification: 2e ## 823B—Schuline silty clay loam, 2 to 5 percent slopes ### Composition Schuline and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent ## Setting Landform: Interfluves on ground moraines Landform position: Backslopes Major use: Cropland #### Soil Properties and Qualities Depth class: Deep Drainage class: Well drained Permeability: Slow Parent material: Reclaimed mine spoil Runoff: Medium Available water capacity: Moderate Depth to the seasonal high water table: More than 6 feet Depth to bedrock: 50 to 60 inches Organic matter content: Moderately low Erosion hazard: Moderate Shrink-swell potential: Moderate Potential for frost action: Moderate ## Typical Profile #### Surface laver: 0 to 7 inches—mixed dark grayish brown and yellowish brown, firm silty clay loam ### Substratum: 7 to 15 inches—mixed brown and yellowish brown, firm, calcareous silty clay loam 15 to 37 inches—mixed brown and yellowish brown, firm, calcareous loam, clay loam, and silty clay loam that are slightly brittle in parts - 37 to 51 inches—mixed brown, yellowish brown, and dark grayish brown, firm, calcareous clay loam and loam - 51 to 60 inches—greenish gray, weathered shale bedrock #### Inclusions Contrasting inclusions: - Somewhat poorly drained soils in the slightly lower positions on the landscape - Soils that are severely eroded and have a surface layer of clay loam or gravelly clay loam Similar soils: - Soils that are not calcareous in the upper part of the substratum - Soils that have slopes of slightly more than 5 percent - · Soils that have less sand in the substratum - Soils that have more clay in the substratum ## Use and Management ### Cropland Suitability: Moderately suited Management considerations: - A conservation tillage system that leaves crop residue on the surface after planting, terraces, contour farming, or a combination of these practices helps to control erosion. - Tilling when the soil is wet causes surface cloddiness and compaction and excessive runoff and erosion. - The moderate available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices
also help to maintain tilth and fertility. #### Pasture and hay Suitability: Moderately suited Management considerations: - Maintaining a cover of grasses and legumes reduces the hazard of erosion. - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Tilling on the contour for seeding or pasture renovation helps to establish forage species and helps to control erosion. - · Proper stocking rates and rotation grazing help to keep the pasture in good condition and reduce the hazard of erosion. #### **Dwellings** Suitability: Moderately suited Management considerations: - Onsite investigation is needed because of the variability of the soil material. - Reinforcing the foundations or extending the footings below the subsoil helps to minimize the structural damage caused by shrinking and swelling. ## Septic tank absorption fields Suitability: Poorly suited Management considerations: Onsite investigation is required. The design of absorption fields should meet local and State guidelines. ## Interpretive Groups Land capability classification: 2e ## 3424A—Shoals silt loam, 0 to 2 percent slopes, frequently flooded ## Composition Shoals and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent #### Setting Landform: Flood plains Flooding frequency: Frequently flooded Flooding duration: Brief Major use: Cropland ### Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Alluvium Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 0.5 foot to 1.5 feet Organic matter content: Moderate Erosion hazard: Slight Shrink-swell potential: Moderate Potential for frost action: High ## Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 17 inches—brown, mottled, friable silt loam 17 to 37 inches—grayish brown, mottled, friable silt loam Substratum: 37 to 60 inches—gray, mottled, friable loam #### **Inclusions** Contrasting inclusions: - The well drained Hickory soils, which formed in till; on backslopes above the Shoals soil - The well drained Stonelick soils in the slightly higher positions on the flood plains Similar soils: - Soils that have a seasonal high water table between the depths of 1.5 and 4.0 feet and do not have mottles in the subsoil - · Soils that are stratified with sandy textures ## Use and Management ## Cropland Suitability: Moderately suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Crops may be damaged by floodwater in some years. Dikes and floodwater diversions can minimize the extent of crop damage. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. ## Pasture and hay Suitability: Moderately suited Management considerations: - Alsike clover, reed canarygrass, ladino clover, tall fescue, red clover, and smooth bromegrass are suited to this soil. Suitable warm-season grasses include switchgrass and big bluestem. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Pasture plants may be damaged by floodwater in some years. Dikes and floodwater diversions can minimize the extent of damage. - Proper stocking rates and rotation grazing or deferred grazing during wet periods help to keep the pasture in good condition. #### Woodland Suitability: Moderately suited Management considerations: - The use of equipment is limited to periods when the soil is firm. - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Using a harvesting method that does not leave the remaining trees isolated or widely spaced and removing only high-value trees from a strip 50 feet wide along the western and southern edges of the woodland can reduce the windthrow hazard. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Generally unsuited because of the flooding ## Septic tank absorption fields Suitability: Generally unsuited because of the flooding ## Interpretive Groups Land capability classification: 3w Woodland ordination symbol: 5W ## 3450A—Brouillett silt loam, 0 to 2 percent slopes, frequently flooded ## Composition Brouillett and similar soils: 90 to 95 percent Contrasting inclusions: 5 to 10 percent #### Setting Landform: Flood plains Flooding frequency: Frequently flooded Flooding duration: Brief Major uses: Cropland; pasture and hay ## Soil Properties and Qualities Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Alluvium Runoff: Slow Available water capacity: High Depth to the seasonal high water table: 1 to 2 feet Organic matter content: High Erosion hazard: Slight Shrink-swell potential: Low Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 11 inches—very dark gray, friable silt loam Subsurface layer: 11 to 26 inches—very dark gray, friable silt loam Subsoil: 26 to 34 inches—dark grayish brown, friable silt loam 34 to 42 inches—light brownish gray, mottled, friable silt loam #### Substratum: 42 to 60 inches—light brownish gray, mottled, friable, stratified silt loam and loam #### Inclusions Contrasting inclusions: - The well drained Genesee and Stonelick soils in positions on the flood plains similar to or slightly higher than those of the Brouillett soil - The well drained Hickory and Senachwine soils, which formed in till; on backslopes above the Brouillett soil Similar soils: - Soils that have less than 24 inches of very dark gray colors at the surface - Soils that have more sand throughout - Soils that are silty clay loam in the surface layer and subsurface layer - Soils that have a seasonal high water table within a depth of 1 foot and are mottled in the subsurface layer and in the upper part of the subsoil ## Use and Management ## Cropland Suitability: Moderately suited Management considerations: - The seasonal high water table delays planting in some years. Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Crops may be damaged by floodwater in some years. Dikes and floodwater diversions can minimize the extent of crop damage. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Moderately suited Management considerations: - Smooth bromegrass, orchardgrass, tall fescue, red clover, and alfalfa are suited to this soil. Suitable warm-season grasses include big bluestem, indiangrass, and switchgrass. - Surface and subsurface drainage systems help to lower the seasonal high water table if suitable outlets are available. - Pasture plants may be damaged by floodwater in some years. Dikes and floodwater diversions can minimize the extent of damage. - Proper stocking rates and rotation grazing or deferred grazing when the soil is wet can help to keep the pasture in good condition. #### Woodland Suitability: Moderately suited Management considerations: - The use of equipment is limited to periods when the soil is firm. - Planting mature stock and planting on ridges reduce the seedling mortality rate. Some replanting may be necessary. - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Generally unsuited because of the flooding ## Septic tank absorption fields Suitability: Generally unsuited because of the flooding #### Interpretive Groups Land capability classification: 3w Woodland ordination symbol: 2W # 8431A—Genesee sandy loam, 0 to 2 percent slopes, occasionally flooded ## **Composition** Genesee and similar soils: 94 to 98 percent Contrasting inclusions: 2 to 6 percent #### Setting Landform: Flood plains Flooding frequency: Occasionally flooded Flooding duration: Brief Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderate Parent material: Alluvium Runoff: Slow Available water capacity: High Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Hazard of soil blowing: Severe Shrink-swell potential: Low Potential for frost action: Moderate Potential for frost action: Moderate ## Typical Profile Surface layer: 0 to 7 inches—brown, very friable sandy loam Subsoil: 7 to 24 inches—brown, friable loam 24 to 46 inches —brown, friable, calcareous loam 46 to 60 inches—brown, friable, calcareous silt loam #### **Inclusions** Contrasting inclusions: • The somewhat poorly drained Shoals soils in nearly level positions below the Genesee soil Similar soils: - Soils that have a darker surface layer - Soils that have a seasonal high water table between the depths of 4 and 6 feet and are mottled ## Use and Management #### Cropland Suitability: Well suited Management considerations: - Crops may be damaged by floodwater in some years. Dikes and floodwater diversions can minimize the extent of crop damage. - The hazard of soil blowing is severe. Using a system of conservation tillage, such as no-till or mulch till, that leaves crop residue on the surface after planting, planting at right angles to the prevailing winds, avoiding fall tillage, planting cover crops, and establishing field windbreaks help to
control soil blowing. - Returning crop residue to the soil or regularly adding other organic material helps to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Smooth bromegrass, orchardgrass, tall fescue, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Pasture plants may be damaged by floodwater in some years. Dikes and floodwater diversions can minimize the extent of damage. - Proper stocking rates and rotation grazing help to keep the pasture in good condition. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. ## **Dwellings** Suitability: Generally unsuited because of the flooding #### Septic tank absorption fields Suitability: Generally unsuited because of the flooding #### Interpretive Groups Land capability classification: 2w Woodland ordination symbol: 8A # 8665A—Stonelick fine sandy loam, 0 to 2 percent slopes, occasionally flooded #### Composition Stonelick and similar soils: 94 to 98 percent Contrasting inclusions: 2 to 6 percent ## Setting Landform: Flood plains Flooding frequency: Occasionally flooded Flooding duration: Very brief Major use: Cropland ## Soil Properties and Qualities Drainage class: Well drained Permeability: Moderately rapid Parent material: Alluvium Runoff: Slow Available water capacity: Moderate Depth to the seasonal high water table: More than 6 feet Organic matter content: Moderately low Hazard of soil blowing: Severe Shrink-swell potential: Low Potential for frost action: Moderate ## Typical Profile #### Surface layer: 0 to 9 inches—dark brown, friable, calcareous fine sandy loam #### Substratum: 9 to 23 inches—brown, friable, calcareous fine sandy loam 23 to 31 inches—brown, loose, calcareous loamy fine sand 31 to 44 inches—brown, friable and very friable, calcareous fine sandy loam 44 to 60 inches—brown, very friable and loose, stratified fine sandy loam and loamy fine sand #### Inclusions Contrasting inclusions: • The somewhat poorly drained Shoals soils in the lower positions on the landscape #### Similar soils: - · Soils that have a thicker surface layer - Soils that have more clay in the substratum - · Soils that are not calcareous - Soils that have a seasonal high water table between the depths of 4 and 6 feet and are mottled ## Use and Management #### Cropland Suitability: Moderately suited Management considerations: - Crops may be damaged by floodwater in some years. Dikes and floodwater diversions can minimize the extent of crop damage. - The hazard of soil blowing is severe. Using a system of conservation tillage, such as no-till or mulch till, that leaves crop residue on the surface after planting, planting at right angles to the prevailing winds, avoiding fall tillage, planting cover crops, and establishing field windbreaks help to control soil blowing. - The moderate available water capacity is a limitation. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. These practices also help to maintain tilth and fertility. #### Pasture and hay Suitability: Well suited Management considerations: - Smooth bromegrass, orchardgrass, tall fescue, and alfalfa are suited to this soil. Suitable warm-season grasses include indiangrass, switchgrass, and big bluestem. - Pasture plants may be damaged by floodwater in some years. Dikes and floodwater diversions can minimize the extent of damage. - Proper stocking rates and rotation grazing help to keep the pasture in good condition. #### Woodland Suitability: Well suited Management considerations: - Measures that protect the woodland from fire minimize injury to trees and help to maintain the leaf mulch. - Excluding livestock from the woodland helps to minimize compaction of the soil, damage to tree roots, and destruction of desirable young trees and of the leaf mulch. #### **Dwellings** Suitability: Generally unsuited because of the flooding ## Septic tank absorption fields Suitability: Generally unsuited because of the flooding #### Interpretive Groups Land capability classification: 2w Woodland ordination symbol: 4A ## **Prime Farmland** Prime farmland is one of several kinds of important farmland defined by the U.S. Department of Agriculture. It is of major importance in meeting the Nation's short- and long-range needs for food and fiber. Because the supply of high-quality farmland is limited, the U.S. Department of Agriculture recognizes that responsible levels of government, as well as individuals, should encourage and facilitate the wise use of our Nation's prime farmland. Prime farmland, as defined by the U.S. Department of Agriculture, is land that has the best combination of physical and chemical characteristics for producing food, feed, forage, fiber, and oilseed crops and is available for these uses. It could be cultivated land, Figure 13.—Drummer silty clay loam, 0 to 2 percent slopes (in the background), and Flanagan silt loam, 0 to 2 percent slopes, produce high yields of corn and soybeans. The Flanagan soil and drained areas of the Drummer soil are considered prime farmland. pastureland, forest land, or other land, but it is not urban or built-up land or water areas. The soil qualities, growing season, and moisture supply are those needed for the soil to economically produce sustained high yields of crops when proper management, including water management, and acceptable farming methods are applied (fig. 13). In general, prime farmland has an adequate and dependable supply of moisture from precipitation or irrigation, a favorable temperature and growing season, acceptable acidity or alkalinity, an acceptable salt and sodium content, and few or no rocks. It is permeable to water and air. It is not excessively erodible or saturated with water for long periods, and it either is not frequently flooded during the growing season or is protected from flooding. The slope ranges mainly from 0 to 6 percent. More detailed information about the criteria for prime farmland is available at the local office of the Natural Resources Conservation Service. About 354,000 acres in Edgar County, or nearly 89 percent of the total acreage, meets the soil requirements for prime farmland. Scattered areas of this land are throughout the county, but most are in associations 1, 2, 3, 4, 5, and 7, which are described under the heading "General Soil Map Units." Most of this prime farmland is used for crops, mainly corn and soybeans. A recent trend in land use in some parts of the survey area has been the loss of some prime farmland to industrial and urban uses. The loss of prime farmland to other uses puts pressure on marginal lands, which generally are more erodible, droughty, and less productive and cannot be easily cultivated. The map units in the survey area that are considered prime farmland are listed in table 5. This list does not constitute a recommendation for a particular land use. On some soils included in the list, measures that overcome a hazard or limitation, such as flooding, wetness, and droughtiness, are needed. Onsite evaluation is needed to determine whether or not the hazard or limitation has been overcome by corrective measures. The extent of each listed map unit is shown in table 4. The location is shown on the detailed soil maps. The soil qualities that affect use and management are described under the heading "Detailed Soil Map Units." ## Use and Management of the Soils This soil survey is an inventory and evaluation of the soils in Edgar County. It can be used to adjust land uses to the limitations and potentials of natural resources and the environment. Also, it can help to prevent soil-related failures in land uses. In preparing a soil survey, soil scientists, conservationists, engineers, and others collect extensive field data about the nature and behavioral characteristics of the soils. They collect data on erosion, droughtiness, flooding, and other factors that affect various soil uses and management. Field experience and collected data on soil properties and performance are used as a basis in predicting soil behavior. Information in this section can be used to plan the use and management of soils for crops and pasture; as woodland; as sites for buildings, sanitary facilities, highways and other transportation systems, and parks and other recreational facilities; and for wildlife habitat. It can be used to identify the potentials and limitations of each soil for specific land uses and to help prevent construction failures caused by unfavorable soil properties. Planners and others using soil survey information can evaluate the effect of specific land uses on productivity and on the environment. The survey can help planners to maintain or create a land use pattern in harmony with the natural soil. Contractors can use this survey to locate sources of sand and gravel, roadfill, and topsoil. They can use it to identify areas where bedrock, wetness, or very firm soil layers can cause difficulty in excavation. Health officials, highway officials, engineers, and others may also find this survey useful. The survey can help them plan the safe disposal of wastes and locate sites for pavements, sidewalks, campgrounds, playgrounds, lawns, and trees and shrubs. ## **Crops and Pasture** Raymond E. Coombes, district conservationist, Natural Resources Conservation Service, helped prepare this section. General management needed for crops and pasture is suggested in this section. The estimated yields of the main crops and pasture plants are listed for each soil, and the system of land capability classification used
by the Natural Resources Conservation Service is explained. Planners of management systems for individual fields or farms should consider the detailed information given in the description of each soil under the heading "Detailed Soil Map Units." Specific information can be obtained from the local office of the Natural Resources Conservation Service or the Cooperative Extension Service. In 1992, an estimated 327,179 acres in Edgar County was used as cropland and 18,199 acres was used as pasture (U.S. Department of Commerce, 1994). The soils in Edgar County have good potential for continued crop production, particularly if the latest crop production technologies are applied. This soil survey can greatly facilitate the application of such technology. It also provides the resource data needed for land use planning. Land use planners and decision makers can use the information in this survey as a guide for making decisions that will ensure orderly growth and development of urban and rural areas. In areas used as cropland, management measures that control water erosion and soil blowing, remove excess water, control flooding, conserve soil moisture, and maintain tilth and fertility are needed. Water erosion is a potential problem on about 30 percent of the cropland and pastureland in the county. Sheet and rill erosion is a hazard on soils that have slopes of more than 2 percent, such as Dana, Russell, Senachwine, and Wyanet soils. Sheet and rill erosion may also occur on soils that have slopes of less than 2 percent if the slope length is very long. Loss of the surface layer by sheet and rill erosion reduces the productive capacity of the soil. As the surface layer is removed, material from the subsoil is incorporated into the tilled layer. The subsoil generally has lower levels of plant nutrients, a lower content of organic matter, and a higher content of clay than the surface layer. As the content of organic matter in the tilled layer decreases and the clay content increases, soil tilth is negatively affected. Deterioration of soil tilth increases the likelihood that a crust will form on the surface and that the rate of water infiltration will be reduced. The higher clay content also increases the likelihood that the surface layer will become cloddy when tilled, especially if tilled when wet. The cloddiness makes preparing a seedbed very difficult. The soils that are susceptible to sheet and rill erosion also tend to puddle after hard rains, and a crust can form on the surface when the soils dry. The surface crust increases the runoff rate. Water erosion can result in sediment entering streams, rivers, water impoundments, and road ditches. Removing the sediment is expensive. Management measures that control erosion also help to prevent this sedimentation and improve the quality of water available for rural, municipal, and recreational uses and for fish and wildlife. Measures that reduce the hazard of sheet and rill erosion include several cultural and structural practices. A conservation tillage system, such as no-till or mulch till, that leaves crop residue on the surface after planting and a crop rotation that includes 1 or more years of grasses and legumes help to keep soil losses within tolerable limits and maintain the productive capacity of the soil. Farming on the contour and reducing the length of slopes with terraces or diversions also help to control erosion by reducing the amount and velocity of runoff and increasing the rate of water infiltration. These practices are most effective in areas where slopes are smooth and uniform. No-till systems are generally well suited to all of the soils in the county, except for poorly drained and very poorly drained soils. Because of wetness in areas of these soils, planting is generally delayed and seed germination can be hindered. Grassed waterways help to convey runoff downslope without causing erosion or flooding. They generally are used in conjunction with other conservation practices, such as terraces, diversions, conservation tillage systems, and contour farming. These conservation practices help to manage runoff effectively, reduce the hazard of erosion, and improve water quality. Grassed waterways are most effective on slopes of 2 percent or more. Soil blowing is a hazard on about 2 percent of the soils in the county. These soils have a surface layer of very fine sandy loam or sandy loam, or they have a large amount of finely divided calcium carbonate or clay in the surface layer. Genesee and Stonelick soils are subject to soil blowing because they have a sandy surface layer, Harpster soils have a high amount of calcium carbonate in the surface layer, and Milford and Peotone soils have a high content of clay in the surface layer. The hazard of soil blowing can be reduced by using a system of conservation tillage, such as no-till or mulch till, that leaves crop residue on the surface after planting, planting at right angles to the prevailing winds, avoiding fall tillage, planting cover crops, and establishing field windbreaks. Further information about erosion-control measures suitable for each kind of soil is provided in the "Technical Guide," which is available in local offices of the Natural Resources Conservation Service. Drainage systems have been installed in approximately 70 percent of the soils used for crops and pasture. Many of the soils are naturally so wet that crop production of common crops would not be possible without surface or subsurface drainage systems. Examples of poorly drained soils are Drummer, Milford, Pella, and Virden soils. Even somewhat poorly drained soils, such as Fincastle, Kendall, Raub, Starks, and Toronto soils, are wet enough in some years that crop growth and productivity are hampered. The design of surface and subsurface drainage systems varies with the kind of soil. A combination of surface ditches and subsurface tile drainage is often used in areas of poorly drained and very poorly drained soils. In soils that have slow or very slow permeability, spacing the tiles about 50 to 70 feet apart helps to ensure adequate drainage. Further information about drainage systems suitable for each kind of soil is provided in the "Technical Guide," which is available in local offices of the Natural Resources Conservation Service. Flooding is a hazard on approximately 14,000 acres in Edgar County. Damage to crops occurs in some years. Dikes and floodwater diversions help to minimize the extent of crop damage. Controlling runoff from higher areas in the watershed reduces the frequency and severity of flooding. Brouillett and Stonelick soils are examples of soils that are subject to flooding. Soil droughtiness limits the productivity of some of the soils in Edgar County. The physical composition of these soils limits the amount of water available for plant growth. The effects of droughtiness can be minimized by reducing the runoff rate, increasing the rate of water infiltration, and increasing the water-holding capacity of the soils. Leaving crop residue on the surface after planting and returning crop residue to the soil or regularly adding other organic material conserve soil moisture. Atlas, Hosmer, and Senachwine soils are examples of soils that have a moderate or low available water capacity. Soil tilth is an important factor affecting the emergence of seedlings, the amount of runoff, and the infiltration of water into the soil. Soils that have good tilth are granular and porous and have a high content of organic matter in the surface layer. Soils that have poor tilth generally have more clay, a lower content of organic matter, and weaker soil structure in the surface layer. In soils with poor tilth, a crust often forms at the surface during periods of intense rainfall. This crust is hard when dry. It inhibits seedling emergence, increases the runoff rate and the hazard of erosion, and reduces the rate of water infiltration. Leaving crop residue on the surface and regularly adding animal manure, green manure crops, or other organic material to the soil increase the content of organic matter, improve soil structure, and minimize crusting. Poor tilth is commonly a problem in poorly drained and very poorly drained soils, such as Drummer, Milford, and Peotone soils, which have a surface layer of silty clay loam. If these soils are plowed while wet, they become cloddy. The cloddiness makes the preparation of a good seedbed difficult. Tilling in the fall and leaving the surface rough generally result in good tilth in the spring. A system of ridge-tilling may also be effective on these soils. If the soils are plowed in the fall, leaving a sufficient cover of crop residue on the surface can minimize the hazard of soil blowing. Natural fertility is high in Brenton, Drummer, and Elburn soils and in other soils that have a dark surface layer with a high content of organic matter. These soils formed under tall grass prairies. They are extensive in the Drummer-Elburn, Drummer-Milford, Drummer-Flanagan, and Dana-Drummer-Raub associations, which are described under the heading "General Soil Map Units." Natural fertility is lower in soils that formed under deciduous hardwoods, such as Hickory, Russell, Stoy, and Xenia soils. These soils have a light colored surface layer that is moderately low or low in organic matter content. They are common in the Xenia-Senachwine-Drummer, Senachwine-Russell, Camden-Starks, and Weir-Stoy-Hickory associations. Generally, these soils are also more acid than the soils that have high natural fertility. Applying limestone helps to raise the pH to a level that is optimum for plant growth. Calcareous soils, such as Harpster soils, have a naturally high pH and do not require applications of lime, but iron, potassium, and phosphorus are not readily available in these soils. Also, potassium is not readily available in sandy soils, such as Stonelick soils. Three cultural practices can be used to maintain or improve soil
fertility. First, planting legumes in rotation or as a cover crop adds nitrogen and organic matter to the soil. Second, returning crop residue, animal manure, green manure crops, and other organic material to the soil increases the content of organic matter. Organic matter increases the nutrient-holding capacity of the soil and supplies nutrients to growing plants. Third, commercial fertilizers can be used. On most soils in the county, crops respond well to applications of nitrogen, phosphorus, potassium, and certain micronutrients. Applications of lime, fertilizers, and manure should be based on the results of soil tests. The local office of the Cooperative Extension Service can help in determining the kinds and amounts of nutrients needed. Suitable pasture and hay plants include several legumes, cool-season grasses, and native warmseason grasses. Alfalfa, red clover, alsike clover, and ladino clover are legumes commonly grown in the county. Alfalfa is best suited to well drained and moderately well drained soils and to some of the somewhat poorly drained soils, such as Brouillett (fig. 14), Flanagan, Russell, Senachwine, and Xenia soils. Other legumes, such as alsike clover, red clover, and ladino clover, are more tolerant of wetter conditions and are grown in areas of very poorly drained and poorly drained soils and some of the somewhat poorly drained soils, such as Drummer, Fincastle, Starks, and Weir soils. Cool-season grasses commonly grown in the county include smooth bromegrass, orchardgrass, reed canarygrass, and tall fescue. These grasses can be used alone or in mixtures with legumes. Native warm-season grasses, such as indiangrass, big bluestem, and switchgrass, grow very well in the summer. The management techniques needed for these grasses are different from those needed for cool-season grasses. Measures that improve fertility, prevent overgrazing, and control erosion are needed in the areas used for pasture and hay. Applications of lime and fertilizer should be based on the results of soil tests, the needs of the plants, and the expected level of yields. Overgrazing reduces plant vigor, reduces forage yields, and increases the hazard of erosion. Using proper stocking rates, applying a system of rotation grazing, deferring grazing during wet periods, and applying lime and fertilizers help to keep the pasture in good condition and reduce the hazard of erosion. ## **Yields per Acre** The average yields per acre that can be expected of the principal crops under a high level of management are shown in table 6. In any given year, yields may be higher or lower than those indicated in the table because of variations in rainfall and other climatic factors. The land capability classification of map units in the survey area also is shown in the table. Figure 14.—Pasture in an area of Brouillett silt loam, 0 to 2 percent slopes, frequently flooded. The yields are based mainly on the experience and records of farmers, conservationists, and extension agents (Fehrenbacher and others, 1978). Available yield data from nearby counties and results of field trials and demonstrations are also considered. The management needed to obtain the indicated yields of the various crops depends on the kind of soil and the crop. Management can include drainage, erosion control, and protection from flooding; the proper planting and seeding rates; suitable high-yielding crop varieties; appropriate and timely tillage; control of weeds, plant diseases, and harmful insects; favorable soil reaction and optimum levels of nitrogen, phosphorus, potassium, and trace elements for each crop; effective use of crop residue, barnyard manure, and green manure crops; and harvesting that ensures the smallest possible loss. The estimated yields reflect the productive capacity of each soil for each of the principal crops. Yields are likely to increase as new production technology is developed. The productivity of a given soil compared with that of other soils, however, is not likely to change. Crops other than those shown in table 6 are grown in the survey area, but estimated yields are not listed because the acreage of such crops is small. The local office of the Natural Resources Conservation Service or of the Cooperative Extension Service can provide information about the management and productivity of the soils for those crops. ## **Land Capability Classification** Land capability classification shows, in a general way, the suitability of soils for most kinds of field crops. Crops that require special management are excluded. The soils are grouped according to their limitations for field crops, the risk of damage if they are used for crops, and the way they respond to management. The criteria used in grouping the soils do not include major and generally expensive landforming that would change slope, depth, or other characteristics of the soils, nor do they include possible but unlikely major reclamation projects. Capability classification is not a substitute for interpretations designed to show suitability and limitations of groups of soils for woodland or for engineering purposes. In the capability system, soils are generally grouped at three levels—capability class, subclass, and unit (USDA, 1961). Only class and subclass are used in this survey. Capability classes, the broadest groups, are designated by the numbers 1 through 8. The numbers indicate progressively greater limitations and narrower choices for practical use. The classes are defined as follows: Class 1 soils have few limitations that restrict their use. Class 2 soils have moderate limitations that reduce the choice of plants or that require moderate conservation practices. Class 3 soils have severe limitations that reduce the choice of plants or that require special conservation practices, or both. Class 4 soils have very severe limitations that reduce the choice of plants or that require very careful management, or both. Class 5 soils are not likely to erode but have other limitations, impractical to remove, that limit their use. Class 6 soils have severe limitations that make them generally unsuitable for cultivation. Class 7 soils have very severe limitations that make them unsuitable for cultivation. Class 8 soils and miscellaneous areas have limitations that nearly preclude their use for commercial crop production. Capability subclasses are soil groups within one class. They are designated by adding a small letter, e, w, s, or c, to the class numeral, for example, 2e. The letter e shows that the main hazard is the risk of erosion unless close-growing plant cover is maintained; w shows that water in or on the soil interferes with plant growth or cultivation (in some soils the wetness can be partly corrected by artificial drainage); s shows that the soil is limited mainly because it is shallow, droughty, or stony; and c, used in only some parts of the United States, shows that the chief limitation is climate that is very cold or very dry. In class 1 there are no subclasses because the soils of this class have few limitations. Class 5 contains only the subclasses indicated by w, s, or c because the soils in class 5 are subject to little or no erosion. They have other limitations that restrict their use to pasture, woodland, wildlife habitat, or recreation. The capability classification of the map units in the survey area is given in the section "Detailed Soil Map Units" and in the yields table. # Woodland Management and Productivity Bruce K. Bennett, former state staff forester, Natural Resources Conservation Service, helped prepare this section. When the first European settlers arrived in the survey area, virgin forests covered about 32 percent of the acreage. Since then, most of the trees have been cleared from the areas that are most suitable for cultivation. The remaining woodland is mainly in areas that have some type of severe limitation affecting cultivation. If properly managed, the soils in the remaining areas of woodland are generally well suited to the production of high-quality trees. In 1992, about 15,939 acres, or approximately 4 percent of the acreage in Edgar County, was woodland (U.S. Department of Commerce, 1994). Most of the woodland acreage is privately owned. The major woodland species are oaks, hickories, elms, ashes, and maples, especially soft maple. The largest areas of woodland are in the Senachwine-Russell, Camden-Starks, and Weir-Stoy-Hickory associations, which are described under the heading "General Soil Map Units." The productivity of many of the woodland stands could be improved with proper management. Management practices commonly needed in these areas are excluding livestock from the woodland; providing protection from fire, insects, and diseases; using proper logging methods; and using proven silvicultural methods that enhance growth and regeneration. Table 7 can be used by woodland owners or forest managers in planning the use of soils for wood crops. Only those soils suitable for wood crops are listed. The table lists the ordination symbol for each soil. Soils assigned the same ordination symbol require the same general management and have about the same potential productivity. The first part of the *ordination symbol*, a number, indicates the potential productivity of the soils for an indicator tree species. The number indicates the volume, in cubic meters per hectare per year, which the indicator species can produce in a pure stand under natural conditions. The number 1 indicates low potential productivity; 2 or 3, moderate; 4 or 5, moderately high; 6 to 8, high; 9 to 11, very high; and 12 to 39, extremely high. The second part of the symbol, a letter, indicates the major kind of soil limitation. The letter *R* indicates steep slopes; *X*, stoniness or rockiness; *W*, excess water in or on the soil; *T*, toxic substances in the soil; *D*, restricted rooting depth; *C*, clay in the upper part of the soil; *S*, sandy texture; *F*, a high
content of rock fragments in the soil; *L*, low strength; and *N*, snowpack. The letter *A* indicates that limitations or restrictions are insignificant. If a soil has more than one limitation, the priority is as follows: R, X, W, T, D, C, S, F, L, and N. In table 7, *slight, moderate*, and *severe* indicate the degree of the major soil limitations to be considered in management. Erosion hazard is the probability that damage will occur as a result of site preparation and cutting where the soil is exposed along roads, skid trails, and fire lanes and in log-handling areas. Forests that have been burned or overgrazed are also subject to erosion. Ratings of the erosion hazard are based on the percent of the slope. A rating of slight indicates that no particular prevention measures are needed under ordinary conditions. A rating of moderate indicates that erosion-control measures are needed in certain silvicultural activities. A rating of severe indicates that special precautions are needed to control erosion in most silvicultural activities. Equipment limitation reflects the characteristics and conditions of the soil that restrict use of the equipment generally needed in woodland management or harvesting. The chief characteristics and conditions considered in the ratings are slope, stones on the surface, rock outcrops, soil wetness, and texture of the surface layer. A rating of slight indicates that under normal conditions the kind of equipment and season of use are not significantly restricted by soil factors. Soil wetness can restrict equipment use, but the wet period does not exceed 1 month. A rating of moderate indicates that equipment use is moderately restricted because of one or more soil factors. If the soil is wet, the wetness restricts equipment use for a period of 1 to 3 months. A rating of severe indicates that equipment use is severely restricted either as to the kind of equipment that can be used or the season of use. If the soil is wet, the wetness restricts equipment use for more than 3 months. Seedling mortality refers to the death of naturally occurring or planted tree seedlings, as influenced by the kinds of soil, soil wetness, or topographic conditions. The factors used in rating the soils for seedling mortality are texture of the surface layer, depth to a seasonal high water table and the length of the period when the water table is high, rock fragments in the surface layer, effective rooting depth, and slope aspect. A rating of *slight* indicates that seedling mortality is not likely to be a problem under normal conditions. Expected mortality is less than 25 percent. A rating of *moderate* indicates that some problems from seedling mortality can be expected. Extra precautions are advisable. Expected mortality is 25 to 50 percent. A rating of *severe* indicates that seedling mortality is a serious problem. Extra precautions are important. Replanting may be necessary. Expected mortality is more than 50 percent. Windthrow hazard is the likelihood that trees will be uprooted by the wind because the soil is not deep enough for adequate root anchorage. The main restrictions that affect rooting are a seasonal high water table and the depth to bedrock, a fragipan, or other limiting layers. A rating of slight indicates that under normal conditions no trees are blown down by the wind. Strong winds may damage trees, but they do not uproot them. A rating of moderate indicates that some trees can be blown down during periods when the soil is wet and winds are moderate or strong. A rating of severe indicates that many trees can be blown down during these periods. Plant competition ratings indicate the degree to which undesirable species are expected to invade and grow when openings are made in the tree canopy. The main factors that affect plant competition are depth to the water table and the available water capacity. A rating of slight indicates that competition from undesirable plants is not likely to prevent natural regeneration or suppress the more desirable species. Planted seedlings can become established without undue competition. A rating of moderate indicates that competition may delay the establishment of desirable species. Competition may hamper stand development, but it will not prevent the eventual development of fully stocked stands. A rating of severe indicates that competition can be expected to prevent regeneration unless precautionary measures are applied. The potential productivity of merchantable or common trees on a soil is expressed as a site index and as a volume number. The site index is the average height, in feet, that dominant and codominant trees of a given species attain in a specified number of years. The site index applies to fully stocked, even-aged, unmanaged stands. Commonly grown trees are those that woodland managers generally favor in intermediate or improvement cuttings. They are selected on the basis of growth rate, quality, value, and marketability. The *volume*, a number, is the yield likely to be produced by the most important trees. This number, expressed as cubic feet per acre per year, indicates the amount of fiber produced in a fully stocked, evenaged, unmanaged stand. The first species listed under common trees for a soil is the indicator species for that soil. It generally is the most common species on the soil and is the one that determines the ordination class. Trees to plant are those that are suitable for commercial wood production. # Windbreaks and Environmental Plantings Windbreaks protect livestock, buildings, and yards from wind and snow. They also protect fruit trees and gardens, and they furnish habitat for wildlife. Several rows of low- and high-growing broadleaf and coniferous trees and shrubs provide the most protection. Field windbreaks are narrow plantings made at right angles to the prevailing wind and at specific intervals across the field. The interval depends on the erodibility of the soil. Field windbreaks protect cropland and crops from wind, help to keep snow on the fields, and provide food and cover for wildlife. Environmental plantings help to beautify and screen houses and other buildings and to abate noise. The plants, mostly evergreen shrubs and trees, are closely spaced. To ensure plant survival, a healthy planting stock of suitable species should be planted properly on a well prepared site and maintained in good condition. Table 8 shows the height that locally grown trees and shrubs are expected to reach in 20 years on various soils. The estimates in table 8 are based on measurements and observation of established plantings that have been given adequate care. They can be used as a guide in planning windbreaks and screens. Additional information on planning windbreaks and screens and planting and caring for trees and shrubs can be obtained from the local office of the Natural Resources Conservation Service or of the Cooperative Extension Service or from a commercial nursery. ## Recreation Only a small acreage in Edgar County is developed for recreational uses. The most popular of these is the area around Twin Lakes. A few small recreational areas, both publicly and privately owned, are scattered throughout the county. These include playgrounds, athletic fields, golf courses, fishing ponds, camping and picnic areas, and target shooting and hunting areas. The potential for further recreational development is favorable throughout the county. The soils having the best potential are in the Senachwine-Russell association, which is described under the heading "General Soil Map Units." These soils are in areas where a hilly terrain, wooded slopes, and numerous streams provide a variety of opportunities for recreation. The soils of the survey area are rated in table 9 according to limitations that affect their suitability for recreation. The ratings are based on restrictive soil features, such as wetness, slope, and texture of the surface layer. Susceptibility to flooding is considered. Not considered in the ratings, but important in evaluating a site, are the location and accessibility of the area, the size and shape of the area and its scenic quality, vegetation, access to water, potential water impoundment sites, and access to public sewer lines. The capacity of the soil to absorb septic tank effluent and the ability of the soil to support vegetation are also important. Soils subject to flooding are limited for recreational uses by the duration and intensity of flooding and the season when flooding occurs. In planning recreational facilities, onsite assessment of the height, duration, intensity, and frequency of flooding is essential. In table 9, the degree of soil limitation is expressed as slight, moderate, or severe. *Slight* means that soil properties are generally favorable and that limitations are minor and easily overcome. *Moderate* means that limitations can be overcome or alleviated by planning, design, or special maintenance. *Severe* means that soil properties are unfavorable and that limitations can be offset only by costly soil reclamation, special design, intensive maintenance, limited use, or a combination of these measures. The information in table 9 can be supplemented by other information in this survey, for example, interpretations for septic tank absorption fields in table 12 and interpretations for dwellings without basements and for local roads and streets in table 11. Camp areas require site preparation, such as shaping and leveling the tent and parking areas, stabilizing roads and intensively used areas, and installing sanitary facilities and utility lines. Camp areas are subject to heavy foot traffic and some vehicular traffic. The best soils have mild slopes and are not wet or subject to flooding during the period of use. The surface has few or no stones or boulders, absorbs rainfall readily but remains firm, and is not dusty when dry. Strong slopes and stones or boulders can greatly increase the cost of
constructing campsites. Picnic areas are subject to heavy foot traffic. Most vehicular traffic is confined to access roads and parking areas. The best soils for picnic areas are firm when wet, are not dusty when dry, are not subject to flooding during the period of use, and do not have slopes or stones or boulders that increase the cost of shaping sites or of building access roads and parking areas. Playgrounds require soils that can withstand intensive foot traffic. The best soils are almost level and are not wet or subject to flooding during the season of use. The surface is free of stones and boulders, is firm after rains, and is not dusty when dry. If grading is needed, the depth of the soil over bedrock or a hardpan should be considered. Paths and trails for hiking and horseback riding should require little or no cutting and filling. The best soils are not wet, are firm after rains, are not dusty when dry, and are not subject to flooding more than once a year during the period of use. They have moderate slopes and few or no stones or boulders on the surface. Golf fairways are subject to heavy foot traffic and some light vehicular traffic. Cutting or filling may be required. The best soils for use as golf fairways are firm when wet, are not dusty when dry, and are not subject to prolonged flooding during the period of use. They have moderate slopes and no stones or boulders on the surface. The suitability of the soil for tees or greens is not considered in rating the soils. ## Wildlife Habitat Paul Brewer, district wildlife biologist, Illinois Department of Conservation, helped prepare this section. Soils affect the kind and amount of vegetation that is available to wildlife as food and cover. They also affect the construction of water impoundments. The kind and abundance of wildlife depend largely on the amount and distribution of food, cover, and water. Good wildlife habitat provides the necessary cover types to supply food, water, an area to raise young, a place to escape predators, and protection from severe weather. Wildlife habitat can be maintained, created, or improved. Maintenance of habitat can be accomplished by protecting existing habitat, including grasslands, woodlands, and wetlands. Habitat can be created by planting grasses, legumes, trees, shrubs, and field crops that are beneficial for wildlife or by creating wetland areas, such as shallow ponds. Habitat can be improved by adding the "missing link" in existing habitat, for example, a food plot or stand of native grasses to provide winter habitat in an area that provides good habitat during the rest of the year. In table 10, the soils in the survey area are rated according to their potential for providing habitat for various kinds of wildlife. This information can be used in planning parks, wildlife refuges, nature study areas, and other developments for wildlife; in selecting soils that are suitable for establishing, improving, or maintaining specific elements of wildlife habitat, and in determining the intensity of management needed for each element of the habitat. The potential of the soil is rated good, fair, poor, or very poor. A rating of good indicates that the element or kind of habitat is easily established, improved, or maintained. Few or no limitations affect management, and satisfactory results can be expected. A rating of fair indicates that the element or kind of habitat can be established, improved, or maintained in most places. Moderately intensive management is required for satisfactory results. A rating of *poor* indicates that limitations are severe for the designated element or kind of habitat. Habitat can be created, improved, or maintained in most places, but management is difficult and must be intensive. A rating of very poor indicates that restrictions for the element or kind of habitat are very severe and that unsatisfactory results can be expected. Creating, improving, or maintaining habitat is impractical or impossible. Consulting a qualified wildlife biologist can be helpful when the establishment or restoration of wildlife habitat is to be undertaken. The Edgar County Soil and Water Conservation District can provide assistance. The elements of wildlife habitat are described in the following paragraphs. Grain and seed crops are domestic grains and seed-producing herbaceous plants. Soil properties and features that affect the growth of grain and seed crops are depth of the root zone, texture of the surface layer, available water capacity, wetness, slope, surface stoniness, and flooding. Soil temperature and soil moisture are also considerations. Examples of grain and seed crops are corn, wheat, and oats. Grasses and legumes are domestic perennial grasses and herbaceous legumes. Soil properties and features that affect the growth of grasses and legumes are depth of the root zone, texture of the surface layer, available water capacity, wetness, surface stoniness, flooding, and slope. Soil temperature and soil moisture are also considerations. Examples of grasses and legumes are smooth bromegrass, timothy, redtop, introduced clovers (such as alsike clover and ladino clover), bluegrass, introduced lespedezas, and alfalfa. Tall fescue, which is commonly planted for erosion control and for pasture, is not recommended as part of the management for wildlife habitat. The stands of this plant can be overly dense and are likely to become matted. Also, they can be infected with endophytes and thus can cause illness in domestic animals and wildlife. Some introduced grasses, such as Johnsongrass, have become noxious weeds. Wild herbaceous plants are native or naturally established grasses and forbs, including weeds. Soil properties and features that affect the growth of these plants are depth of the root zone, texture of the surface layer, available water capacity, wetness, surface stoniness, and flooding. Soil temperature and soil moisture are also considerations. Because native plants have been in Edgar County for the greatest length of time, these plants, as a group, are well adapted to a wide range of soil types. Examples of wild herbaceous plants are big bluestem, little bluestem, switchgrass, indiangrass, sideoats grama, goldenrods, prairie dock, compass plant, buffalo clover, bluebells, violets, trilliums, and wild coneflowers. Some weedy plants, which have mainly been introduced, compete with nonweedy native plants. Native grasses and forbs provide excellent habitat for a variety of wildlife. Wildlife species that depend on grassland habitat have declined sharply in recent years in Edgar County as prairies have vanished and as the artificial prairies associated with good livestock management have also declined. Hardwood trees and woody understory produce food or mast in the form of nuts or other fruit and browse in the form of buds, catkins, twigs, bark, and foliage. Trees and shrubs also provide protective cover for nesting or for rearing of young. Soil properties and features that affect the growth of hardwood trees and shrubs are depth of the root zone, available water capacity, and wetness. Examples of these plants are oaks, hickories, sycamore, cottonwood, elms, sassafras, serviceberry, gray dogwood, flowering dogwood, hazelnut, sumacs, and raspberries. Exotic trees and shrubs, such as autumn-olive, Amur maple, Russian-olive, introduced crabapples, and bush honeysuckle, should be avoided. These plants were once promoted as beneficial for wildlife, but they have escaped cultivation and are now reaching nuisance proportions in many areas. The best native plants for soils rated good include hazelnut, gray dogwood, silky dogwood, oaks, and hickories. Coniferous plants furnish browse, good nesting and winter cover, and seeds. Redcedar provides the most easily accessible seeds; the seeds in most other coniferous plants are inside the cones, which may be difficult for the animals to open. Soil properties and features that affect the growth of coniferous trees, shrubs, and ground cover are depth of the root zone, available water capacity, and wetness. Examples of coniferous plants are white pine, Norway spruce, balsam fir, redcedar, and juniper. Wetland plants are annual and perennial native and introduced herbaceous plants that grow on moist or wet sites. Submerged or floating aquatic plants, such as arrowhead or water lilies, are excluded. Soil properties and features affecting wetland plants are texture of the surface layer, wetness, reaction, salinity, slope, and surface stoniness. Examples of wetland plants are cattails, cordgrass, marsh spikerush, river bulrush, wild blue iris, purple ammania, tickseed sunflower, jewelweed, buttercups, frog-fruit, butterweed, smartweeds, nutsedge, beggarticks, and false stinging nettles. Shallow water areas are listed along with the various vegetation types because of the unique kind of habitat they provide. They have an average depth of less than 5 feet. Some are naturally wet areas. Others are created by dams, levees, or other water-control structures that hold water seasonally or year round. Soil properties and features affecting shallow water areas are depth to bedrock, wetness, surface stoniness, slope, and permeability. Shallow water areas can be included in the design of ponds and lakes by utilizing the naturally shallow end of the impoundment. Wetland areas can also be created by installing water-control valves on field drainage tiles and by allowing the flooding of fields at times not necessary for the production of crops, such as after fall harvest. Valves can be opened so that fields can be drained for spring planting. Islands, wood duck boxes, and an even mix of open water and aquatic plants help to provide optimum wildlife habitat in permanent wetland areas. The habitat for various kinds of wildlife is described in the following paragraphs. Habitat for openland wildlife can also be described as grassland habitat or "edge" habitat (the edge between openland and
woodland). Prairie areas, railroad right-of-ways, cropland edges, pasture, meadows, abandoned pastures, field border strips, and properly managed roadsides all provide this type of habitat. Wildlife attracted to these areas include bobwhite quail, pheasants, cottontail rabbits, bobolinks, cardinals, upland sandpipers, horned larks, kingbirds, mockingbirds, bluebirds (with nest boxes), raccoons, fox squirrels, and red fox. Wild turkeys, which have been reintroduced in Edgar County, commonly prefer woodland edges for nesting. Habitat for woodland wildlife consists of areas of existing deciduous forests or plantings of native deciduous trees. Good woodland management can provide a financial return through periodic harvest of carefully selected trees, but it can also provide good habitat for wildlife. Wildlife attracted to the woodland in the county include white-tailed deer, wood thrush, chickadee, scarlet tanager, pileated woodpecker, gray squirrel, woodcock, raccoon, many species of colorful warblers, and wild turkey. Wood ducks, hooded mergansers, and belted kingfishers also nest along wooded streams and rivers. Habitat for wetland wildlife consists of open water, marshes, or swampy bottom-land sloughs or oxbows. Seasonally flooded farmed wetlands are also important spring and fall feeding areas for migrating ducks, geese, and shore birds, such as sandpipers and the golden plover. Wildlife dependent on wetland habitat include many species of ducks, geese, egrets, herons, plovers, sandpipers, phalaropes, curlews, rails, marsh wrens, some swallows, mink, muskrat, and beaver. The soils in Edgar County provide valuable habitat for a variety of wildlife species, including quail, deer, rabbits, squirrels, and many important nongame species. The kind and abundance of wildlife in the county reflect the soil types, land use, and vegetation. Before settlement, many of the soils in the county were saturated with a seasonal high water table above or near the surface for much of the year. Although some areas were wooded, especially those along creeks and on moderately steep to very steep landforms, the native plant communities were dominated by tall prairie grasses. Because of the seasonal high water table, these prairies included many wet meadow and marsh plants (Parmalee, 1968). Wildlife that were formerly abundant in the prairie areas included ducks, geese, shore birds, muskrat, mink, raccoons, prairie chickens, upland sandpipers, bison, and other grassland birds and mammals. Less conspicuous, but a very important part of the natural fauna, were the reptiles and amphibians of the wet prairie. The wooded areas and the transition areas between the prairies and the woodlands originally provided habitat for cottontail rabbits, bobwhite quail, cardinals, wood thrush, deer, elk, bear, moose, and many other species (Parmalee, 1968). After the county was settled, drainage systems, intensive cultivation, woodland clearing, and increased human populations altered the wildlife communities. The wildlife species that survived and remained in the area were those that were more adaptable and tolerant of human settlements and activities, such as horned lark, mourning doves, cardinals, raccoon, and white-tailed deer. Streams and lakes are inhabited by smallmouth bass, largemouth bass, catfish, sunfish, carp, and other fish. Many farm ponds are stocked with largemouth bass, bluegill, and channel catfish. Areas used as wildlife habitat are not necessarily set aside for this purpose. Wildlife habitat is commonly a secondary use in areas used for other purposes, such as farming. For example, the large areas of nearly level to gently sloping soils used for cultivated crops and pasture are also well suited to use as habitat for openland wildlife. In the following paragraphs the associations in Edgar County, which are described under the heading "General Soil Map Units," are grouped into three wildlife areas. The plants and animals common in each area are specified. Wildlife area 1 consists of the Drummer-Elburn, Drummer-Milford, Drummer-Flanagan, and Dana-Drummer-Raub associations. The soils are on nearly level to gently sloping outwash plains, glacial lakes (relict), ground moraines, and end moraines. Except for the moderately well drained Dana soils and some of the minor soils, all of the soils have a seasonal high water table above or near the surface in the spring and are poorly drained or somewhat poorly drained. This wildlife area is used mainly as cropland. Corn and soybeans are the major crops. A few small areas are used for pasture and hay. Wildlife habitat is generally of poor quality because of a scarcity of crop residue, herbaceous nesting and roosting cover, woody cover, and travel lanes or hedgerows. Originally, this area was part of a broad, tall-grass prairie that contained wet meadows, marshes, and areas of open water. This area is near the southern limit of the midwestern "prairie pothole" region that provided valuable nesting and stopover habitat for migratory waterfowl and habitat for other wetland and openland wildlife. A large prairie pothole that was drained in the early part of the 20th century was the historic Goose Lake, north and west of Garland. This wide, shallow depression was intermittently covered with water and provided valuable habitat for wetland wildlife. The poorly drained soils in this wildlife area are well suited to habitat for wetland wildlife, such as ducks, geese, mink, muskrat, frogs, turtles, salamanders, herons, woodcock, shore birds, and songbirds. A large percentage of the area is subject to ponding and subsequent crop damage, although nearly all of the area has been artificially drained. The manmade drainage ditches provide some benefit for wetland wildlife by maintaining a perennial watercourse. Measures that could improve the habitat for wetland wildlife include delaying or limiting the cultivation and planting of commodity crops in the shallow depressions that are subject to ponding; protecting areas of smartweeds, bulrushes, bur-reeds, and barnyard grasses; and planting Japanese millet, milo, and short corn varieties for food and cover. Shallow ponds and marshes can be created by blocking natural channels and manmade drainage systems. Digging pits in poorly drained or very poorly drained soils can encourage nesting by ducks. The pits should be at least 30 feet in diameter and 2 to 3 feet deep. They can provide areas of open water throughout the spring and early summer. These areas should be protected from grazing. This wildlife area is also well suited to habitat for openland wildlife. The areas along field borders, roads, and drainageways, the meadows, and the pastured areas provide habitat for cottontail rabbit, red fox, ringnecked pheasant, woodcock, owls, meadowlark, mourning dove, and many types of songbirds. Measures that improve the habitat for openland wildlife include seeding roadsides, fence rows, wildlife travel lanes, and land that has been set aside as part of government commodity programs to perennial plants and legumes, such as smooth bromegrass, timothy, redtop, bluegrass, alfalfa, red clover, ladino clover, or alsike clover; enhancing grassy areas with perennial native prairie grasses, such as big bluestem, little bluestem, switchgrass, and indiangrass; and protecting nesting cover from fire, traffic, grazing, mowing, or other disturbance until August 1. Warmseason grasses thrive under a system of periodic prescribed burning. Any existing woody cover should be protected from fire and grazing. Establishing hedgerows and windbreaks of certain trees and shrubs can provide a source of food and roosting areas. Brush piles can be built to provide cover along fence rows and in odd-shaped areas that are inconvenient for cultivation. Leaving crop residue on the surface after harvest and leaving waste grain in the fields provide food and cover throughout the winter. Also, some areas that are near wildlife cover can be left unharvested. Wildlife area 2 consists of the Xenia-Senachwine-Drummer and Camden-Starks associations. The soils are on nearly level to moderately sloping ground moraines, end moraines, outwash plains, and stream terraces. They are poorly drained to well drained. The native vegetation in this area consisted of woodland and areas of mixed prairie and woodland. Extensive clearing for purposes of cultivation removed most of the trees from the less sloping areas. Some of the more sloping areas and the flood plains along creeks are still wooded. This wildlife area is well suited to habitat for openland wildlife. The major wildlife species are mourning dove, cottontail rabbit, bobwhite quail, fox, meadowlark, ground squirrel, owls, and a variety of reptiles and amphibians. This wildlife area is much more diverse than wildlife area 1. It consists mostly of cropland but also contains areas used for pasture and hay and small areas of woodland. The diversity of land use and the creeks and ponds in the area provide favorable habitat for a wide variety of wildlife. Measures that improve the habitat for openland wildlife include seeding roadsides, fence rows, wildlife travel lanes, and land that has been set aside as part of government commodity programs to perennial plants and legumes, such as smooth bromegrass, timothy, redtop, bluegrass, alfalfa, red clover, ladino clover, or alsike clover; enhancing grassy areas with perennial native prairie grasses, such as big bluestem, little bluestem, switchgrass, and indiangrass; and protecting nesting cover from fire, traffic, grazing, mowing, or other disturbance until August 1. Warmseason grasses thrive under a system of periodic prescribed burning. Any existing woody cover should be protected from fire and grazing. Establishing hedgerows and windbreaks of certain trees and shrubs can provide a source of food and roosting areas. Brush piles can be built for cover along fence rows and in odd-shaped areas that are inconvenient for
cultivation. Leaving crop residue on the surface after harvest and leaving waste grain in the fields provide cover and food throughout the winter. Also, some areas that are near wildlife cover can be left unharvested. Wildlife area 3 consists of the Senachwine-Russell and Weir-Stoy-Hickory associations. The soils are poorly drained to well drained and are on ground moraines and end moraines. This area has a wide range of slopes and relief and includes broad, nearly level interfluves dissected by numerous creeks, steep and very steep backslopes above the creeks, and areas subject to flooding adjacent to the creeks. Numerous ponds have also been constructed. The soils were originally wooded, but most of the nearly level to moderately steep areas have been cleared for cultivation or pasture. The steep and very steep backslopes above the creeks and the narrow interfluves above the backslopes still support woodland. Some small patches of woodland remain in areas that are surrounded by cropland. In addition to cropland, pasture, and woodland, this wildlife area includes wetlands. Wildlife area 3 supports a variety of openland, wetland, and woodland wildlife. Examples are deer, squirrels, raccoons, rabbits, bobwhite quail, muskrats, frogs, snakes, hawks, owls, and many other types of birds and animals. Wildlife area 3 is well suited to habitat for woodland wildlife. Measures that improve the habitat for woodland wildlife include protecting native trees, shrubs, and prairie plants from grazing by livestock and from uncontrolled fire and establishing hedgerows, farm windbreaks, brush piles, food plots, and strips of grass or grass-legume mixtures to provide additional food and cover. Plantings for food and cover may be difficult to establish and maintain in the sloping areas because of the slope and the hazard of erosion. Food plots of grain or seed crops should be established in the less sloping areas. Planting on the contour reduces the hazard of erosion. Leaving dead trees as den sites for raccoon, woodpeckers, opossum, and other cavity-dwelling species also improves the habitat. Poorly drained soils in wildlife area 3 are well suited to habitat for wetland wildlife. Some soils, such as Russell and Stoy soils, are well suited to habitat for openland wildlife. ## **Engineering** This section provides information for planning land uses related to urban development and to water management. Soils are rated for various uses, and the most limiting features are identified. Ratings are given for building site development, sanitary facilities, construction materials, and water management. The ratings are based on observed performance of the soils and on the estimated data and test data in the "Soil Properties" section. Information in this section is intended for land use planning, for evaluating land use alternatives, and for planning site investigations prior to design and construction. The information, however, has limitations. For example, estimates and other data generally apply only to that part of the soil within a depth of 5 or 6 feet. Because of the map scale, small areas of different soils may be included within the mapped areas of a specific soil. The information is not site specific and does not eliminate the need for onsite investigation of the soils or for testing and analysis by personnel experienced in the design and construction of engineering works. Government ordinances and regulations that restrict certain land uses or impose specific design criteria were not considered in preparing the information in this section. Local ordinances and regulations should be considered in planning, in site selection, and in design. Soil properties, site features, and observed performance were considered in determining the ratings in this section. During the fieldwork for this soil survey, determinations were made about grain-size distribution, liquid limit, plasticity index, soil reaction, depth to bedrock, hardness of bedrock within 5 or 6 feet of the surface, soil wetness, depth to a seasonal high water table, slope, likelihood of flooding, natural soil structure aggregation, and soil density. Estimates were made for erodibility, permeability, corrosivity, shrink-swell potential, available water capacity, and other behavioral characteristics affecting engineering uses. This information can be used to evaluate the potential of areas for residential, commercial, industrial, and recreational uses; make preliminary estimates of construction conditions: evaluate alternative routes for roads, streets, highways, pipelines, and underground cables; evaluate alternative sites for sanitary landfills, septic tank absorption fields, and sewage lagoons; plan detailed onsite investigations of soils and geology; locate potential sources of gravel, sand, earthfill, and topsoil; plan drainage systems, irrigation systems, ponds, terraces, and other structures for soil and water conservation; and predict performance of proposed small structures and pavements by comparing the performance of existing similar structures on the same or similar soils. The information in the tables, along with the soil maps, the soil descriptions, and other data provided in this survey, can be used to make additional interpretations. Some of the terms used in this soil survey have a special meaning in soil science and are defined in the Glossary. ## **Building Site Development** Table 11 shows the degree and kind of soil limitations that affect shallow excavations, dwellings with and without basements, small commercial buildings, local roads and streets, and lawns and landscaping. The limitations are considered slight if soil properties and site features are generally favorable for the indicated use and limitations are minor and easily overcome; moderate if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and severe if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increases in construction costs, and possibly increased maintenance are required. Special feasibility studies may be required where the soil limitations are severe. Shallow excavations are trenches or holes dug to a maximum depth of 5 or 6 feet for basements, graves, utility lines, open ditches, and other purposes. The ratings are based on soil properties, site features, and observed performance of the soils. The ease of digging, filling, and compacting is affected by the depth to bedrock, a cemented pan, or a very firm dense layer; stone content; soil texture; and slope. The time of the year that excavations can be made is affected by the depth to a seasonal high water table and the susceptibility of the soil to flooding. The resistance of the excavation walls or banks to sloughing or caving is affected by soil texture and depth to the water table. Dwellings and small commercial buildings are structures built on shallow foundations on undisturbed soil. The load limit is the same as that for single-family dwellings no higher than three stories. Ratings are made for small commercial buildings without basements, for dwellings with basements, and for dwellings without basements. The ratings are based on soil properties, site features, and observed performance of the soils. A high water table, flooding, shrinking and swelling, and organic layers can cause the movement of footings. A high water table, depth to bedrock or to a cemented pan, large stones, slope, and flooding affect the ease of excavation and construction. Landscaping and grading that require cuts and fills of more than 5 or 6 feet are not considered. Local roads and streets have an all-weather surface and carry automobile and light truck traffic all year. They have a subgrade of cut or fill soil material; a base of gravel, crushed rock, or stabilized soil material; and a flexible or rigid surface. Cuts and fills are generally limited to less than 6 feet. The ratings are based on soil properties, site features, and observed performance of the soils. Depth to bedrock or to a cemented pan, a high water table, flooding, large stones, and slope affect the ease of excavating and grading. Soil strength (as inferred from the engineering classification of the soil), shrink-swell potential, frost action potential, and depth to a high water table affect the traffic-supporting capacity. Lawns and landscaping require soils on which turf and ornamental trees and shrubs can be established and maintained. The ratings are based on soil properties, site features, and observed performance of the soils. Soil reaction, a high water table, depth to bedrock or to a cemented pan, the available water capacity in the upper 40 inches, and the content of salts, sodium, and sulfidic materials affect plant growth. Flooding, wetness, slope, stoniness, and the amount of sand, clay, or organic matter in the surface layer affect trafficability after vegetation is established. ## **Sanitary Facilities** Table 12 shows the degree and kind of soil limitations that affect septic tank absorption fields, sewage lagoons, and sanitary landfills. The limitations are considered *slight* if soil properties and site features are generally favorable for the indicated use and limitations are minor and easily overcome; *moderate* if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and *severe* if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increases in construction costs, and possibly increased maintenance are required. Table 12 also shows the suitability of the soils for use as daily cover for landfill. A rating of *good* indicates that soil properties and site features are favorable for the use and good performance and
low maintenance can be expected; *fair* indicates that soil properties and site features are moderately favorable for the use and one or more soil properties or site features make the soil less desirable than the soils rated good; and *poor* indicates that one or more soil properties or site features are unfavorable for the use and overcoming the unfavorable properties requires special design, extra maintenance, or costly alteration. Septic tank absorption fields are areas in which effluent from a septic tank is distributed into the soil through subsurface tiles or perforated pipe. Only that part of the soil between depths of 24 and 72 inches is evaluated. The ratings are based on soil properties, site features, and observed performance of the soils. Permeability, a high water table, depth to bedrock or to a cemented pan, and flooding affect absorption of the effluent. Large stones and bedrock or a cemented pan interfere with installation. Unsatisfactory performance of septic tank absorption fields, including excessively slow absorption of effluent, surfacing of effluent, and hillside seepage, can affect public health. Ground water can be polluted if highly permeable sand and gravel or fractured bedrock is less than 4 feet below the base of the absorption field, if slope is excessive, or if the water table is near the surface. There must be unsaturated soil material beneath the absorption field to filter the effluent effectively. Many local ordinances require that this material be of a certain thickness. Sewage lagoons are shallow ponds constructed to hold sewage while aerobic bacteria decompose the solid and liquid wastes. Lagoons should have a nearly level floor surrounded by cut slopes or embankments of compacted soil. Lagoons generally are designed to hold the sewage within a depth of 2 to 5 feet. Nearly impervious soil material for the lagoon floor and sides is required to minimize seepage and contamination of ground water. Table 12 gives ratings for the natural soil that makes up the lagoon floor. The surface layer and, generally, 1 or 2 feet of soil material below the surface layer are excavated to provide material for the embankments. The ratings are based on soil properties, site features, and observed performance of the soils. Considered in the ratings are slope, permeability, a high water table, depth to bedrock or to a cemented pan, flooding, large stones, and content of organic matter. Excessive seepage resulting from rapid permeability in the soil or a water table that is high enough to raise the level of sewage in the lagoon causes a lagoon to function unsatisfactorily. Pollution results if seepage is excessive or if floodwater overtops the lagoon. A high content of organic matter is detrimental to proper functioning of the lagoon because it inhibits aerobic activity. Slope, bedrock, and cemented pans can cause construction problems, and large stones can hinder compaction of the lagoon floor. Sanitary landfills are areas where solid waste is disposed of by burying it in soil. There are two types of landfill—trench and area. In a trench landfill, the waste is placed in a trench. It is spread, compacted, and covered daily with a thin layer of soil excavated at the site. In an area landfill, the waste is placed in successive layers on the surface of the soil. The waste is spread, compacted, and covered daily with a thin layer of soil from a source away from the site. Both types of landfill must be able to bear heavy vehicular traffic. Both types involve a risk of ground-water pollution. Ease of excavation and revegetation should be considered. The ratings in table 12 are based on soil properties, site features, and observed performance of the soils. Permeability, depth to bedrock or to a cemented pan, a high water table, slope, and flooding affect both types of landfill. Texture, stones and boulders, highly organic layers, soil reaction, and content of salts and sodium affect trench landfills. Unless otherwise stated, the ratings apply only to that part of the soil within a depth of about 6 feet. For deeper trenches, a limitation rated slight or moderate may not be valid. Onsite investigation is needed. Daily cover for landfill is the soil material that is used to cover compacted solid waste in an area sanitary landfill. The soil material is obtained offsite, transported to the landfill, and spread over the waste. Soil texture, wetness, coarse fragments, and slope affect the ease of removing and spreading the material during wet and dry periods. Loamy or silty soils that are free of large stones or excess gravel are the best cover for a landfill. Clayey soils are sticky or cloddy and are difficult to spread; sandy soils are subject to soil blowing. After soil material has been removed, the soil material remaining in the borrow area must be thick enough over bedrock, a cemented pan, or the water table to permit revegetation. The soil material used as the final cover for a landfill should be suitable for plants. The surface layer generally has the best workability, more organic matter, and the best potential for plants. Material from the surface layer should be stockpiled for use as the final cover. #### **Construction Materials** Table 13 gives information about the soils as a source of roadfill, sand, gravel, and topsoil. The soils are rated *good, fair,* or *poor* as a source of roadfill and topsoil. They are rated as a *probable* or *improbable* source of sand and gravel. The ratings are based on soil properties and site features that affect the removal of the soil and its use as construction material. Normal compaction, minor processing, and other standard construction practices are assumed. Each soil is evaluated to a depth of 5 or 6 feet. Roadfill is soil material that is excavated in one place and used in road embankments in another place. In this table, the soils are rated as a source of roadfill for low embankments, generally less than 6 feet high and less exacting in design than higher embankments. The ratings are for the soil material below the surface layer to a depth of 5 or 6 feet. It is assumed that soil layers will be mixed during excavating and spreading. Many soils have layers of contrasting suitability within their profile. The table showing engineering index properties provides detailed information about each soil layer. This information can help to determine the suitability of each layer for use as roadfill. The performance of soil after it is stabilized with lime or cement is not considered in the ratings. The ratings are based on soil properties, site features, and observed performance of the soils. The thickness of suitable material is a major consideration. The ease of excavation is affected by large stones, a high water table, and slope. How well the soil performs in place after it has been compacted and drained is determined by its strength (as inferred from the engineering classification of the soil) and shrink-swell potential. Soils rated *good* contain significant amounts of sand or gravel or both. They have at least 5 feet of suitable material, a low shrink-swell potential, few cobbles and stones, and slopes of 15 percent or less. Depth to the water table is more than 3 feet. Soils rated *fair* are more than 35 percent silt- and clay-sized particles and have a plasticity index of less than 10. They have a moderate shrink-swell potential, slopes of 15 to 25 percent, or many stones. Depth to the water table is 1 to 3 feet. Soils rated *poor* have a plasticity index of more than 10, a high shrink-swell potential, many stones, or slopes of more than 25 percent. They are wet and have a water table at a depth of less than 1 foot. They may have layers of suitable material, but the material is less than 3 feet thick. Sand and gravel are natural aggregates suitable for commercial use with a minimum of processing. They are used in many kinds of construction. Specifications for each use vary widely. In table 13, only the probability of finding material in suitable quantity is evaluated. The suitability of the material for specific purposes is not evaluated, nor are factors that affect excavation of the material. The properties used to evaluate the soil as a source of sand or gravel are gradation of grain sizes (as indicated by the engineering classification of the soil), the thickness of suitable material, and the content of rock fragments. Kinds of rock, acidity, and stratification are given in the soil series descriptions. Gradation of grain sizes is given in the table on engineering index properties. A soil rated as a probable source has a layer of clean sand or gravel or a layer of sand or gravel that is up to 12 percent silty fines. This material must be at least 3 feet thick and less than 50 percent, by weight, large stones. All other soils are rated as an improbable source. Coarse fragments of soft bedrock, such as shale and siltstone, are not considered to be sand and gravel. Topsoil is used to cover an area so that vegetation can be established and maintained. The upper 40 inches of a soil is evaluated for use as topsoil. Also evaluated is the reclamation potential of the borrow area. Plant growth is affected by toxic material and by such properties as soil reaction, available water capacity, and fertility. The ease of excavating, loading, and spreading is affected by rock fragments, slope, a water table, soil texture, and thickness of suitable material. Reclamation of the borrow area is affected by slope, a water table, rock fragments, bedrock, and toxic material. Soils rated *good* have friable, loamy material to a depth of at least 40 inches. They are free of stones and cobbles, have little or no gravel, and have slopes of less than 8 percent. They are low in content of soluble salts, are naturally fertile or respond well to fertilizer, and are not so wet that excavation is difficult. Soils rated *fair* are sandy soils, loamy soils that have a relatively high
content of clay, soils that have only 20 to 40 inches of suitable material, soils that have an appreciable amount of gravel, stones, or soluble salts, or soils that have slopes of 8 to 15 percent. The soils are not so wet that excavation is difficult. Soils rated *poor* are very sandy or clayey, have less than 20 inches of suitable material, have a large amount of gravel, stones, or soluble salts, have slopes of more than 15 percent, or have a seasonal high water table at or near the surface. The surface layer of most soils is generally preferred for topsoil because of its organic matter content. Organic matter greatly increases the absorption and retention of moisture and nutrients for plant growth. ## Water Management Table 14 gives information on the soil properties and site features that affect water management. The degree and kind of soil limitations are given for pond reservoir areas and for embankments, dikes, and levees. The limitations are considered *slight* if soil properties and site features are generally favorable for the indicated use and limitations are minor and are easily overcome; *moderate* if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and *severe* if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increase in construction costs, and possibly increased maintenance are required. This table also gives for each soil the restrictive features that affect drainage, irrigation, terraces and diversions, and grassed waterways. Pond reservoir areas hold water behind a dam or embankment. Soils best suited to this use have low seepage potential in the upper 60 inches. The seepage potential is determined by the permeability of the soil and the depth to fractured bedrock or other permeable material. Excessive slope can affect the storage capacity of the reservoir area. Embankments, dikes, and levees are raised structures of soil material, generally less than 20 feet high, constructed to impound water or to protect land against overflow. In this table, the soils are rated as a source of material for embankment fill. The ratings apply to the soil material below the surface layer to a depth of about 5 feet. It is assumed that soil layers will be uniformly mixed and compacted during construction. The ratings do not indicate the ability of the natural soil to support an embankment. Soil properties to a depth even greater than the height of the embankment can affect performance and safety of the embankment. Generally, deeper onsite investigation is needed to determine these properties. Soil material in embankments must be resistant to seepage, piping, and erosion and have favorable compaction characteristics. Unfavorable features include less than 5 feet of suitable material and a high content of stones or boulders, organic matter, or salts or sodium. A high water table affects the amount of usable material. It also affects trafficability. Drainage is the removal of excess surface and subsurface water from the soil. How easily and effectively the soil is drained depends on the depth to bedrock, to a cemented pan, or to other layers that affect the rate of water movement; permeability; depth to a high water table or depth of standing water if the soil is subject to ponding; slope; susceptibility to flooding; subsidence of organic layers; and the potential for frost action. Excavating and grading and the stability of ditchbanks are affected by depth to bedrock or to a cemented pan, large stones, slope, and the hazard of cutbanks caving. The productivity of the soil after drainage is adversely affected by extreme acidity or by toxic substances in the root zone, such as salts, sodium, and sulfur. Availability of drainage outlets is not considered in the ratings. *Irrigation* is the controlled application of water to supplement rainfall and support plant growth. The design and management of an irrigation system are affected by depth to the water table, the need for drainage, flooding, available water capacity, intake rate, permeability, erosion hazard, and slope. The construction of a system is affected by large stones and depth to bedrock or to a cemented pan. The performance of a system is affected by the depth of the root zone, the amount of salts or sodium, and soil reaction. Terraces and diversions are embankments or a combination of channels and ridges constructed across a slope to control erosion and conserve moisture by intercepting runoff. Slope, wetness, large stones, and depth to bedrock or to a cemented pan affect the construction of terraces and diversions. A restricted rooting depth, a severe hazard of soil blowing or water erosion, an excessively coarse texture, and restricted permeability adversely affect maintenance. Grassed waterways are natural or constructed channels, generally broad and shallow, that conduct surface water to outlets at a nonerosive velocity. Large stones, wetness, slope, and depth to bedrock or to a cemented pan affect the construction of grassed waterways. A hazard of soil blowing, low available water capacity, restricted rooting depth, toxic substances such as salts and sodium, and restricted permeability adversely affect the growth and maintenance of the grass after construction. # Soil Properties Data relating to soil properties are collected during the course of the soil survey. The data and the estimates of soil and water features, listed in tables, are explained on the following pages. Soil properties are determined by field examination of the soils and by laboratory index testing of some benchmark soils. Established standard procedures are followed. During the survey, many shallow borings are made and examined to identify and classify the soils and to delineate them on the soil maps. Samples are taken from some typical profiles and tested in the laboratory to determine grain-size distribution, plasticity, and compaction characteristics. These results are reported in table 18. Estimates of soil properties are based on field examinations, on laboratory tests of samples from the survey area, and on laboratory tests of samples of similar soils in nearby areas. Tests verify field observations, verify properties that cannot be estimated accurately by field observation, and help to characterize key soils. The estimates of soil properties shown in the tables include the range of grain-size distribution and Atterberg limits, the engineering classification, and the physical and chemical properties of the major layers of each soil. Pertinent soil and water features also are given. # **Engineering Index Properties** Table 15 gives estimates of the engineering classification and of the range of index properties for the major layers of each soil in the survey area. Most soils have layers of contrasting properties within the upper 5 or 6 feet. Depth to the upper and lower boundaries of each layer is indicated. The range in depth and information on other properties of each layer are given for each soil series under the heading "Soil Series and Their Morphology." Texture is given in the standard terms used by the U.S. Department of Agriculture. These terms are defined according to percentages of sand, silt, and clay in the fraction of the soil that is less than 2 Figure 15.—Percentages of clay, silt, and sand in the basic USDA soil textural classes. millimeters in diameter (fig. 15). "Loam," for example, is soil that is 7 to 27 percent clay, 28 to 50 percent silt, and less than 52 percent sand. If the content of particles coarser than sand is as much as about 15 percent, an appropriate modifier is added, for example, "gravelly." Textural terms are defined in the Glossary. Classification of the soils is determined according to the Unified soil classification system (ASTM, 1993) and the system adopted by the American Association of State Highway and Transportation Officials (AASHTO, 1986). The Unified system classifies soils according to properties that affect their use as construction material. Soils are classified according to grain-size distribution of the fraction less than 3 inches in diameter and according to plasticity index, liquid limit, and organic matter content. Sandy and gravelly soils are identified as GW, GP, GM, GC, SW, SP, SM, and SC; silty and clayey soils as ML, CL, OL, MH, CH, and OH; and highly organic soils as PT. Soils exhibiting engineering properties of two groups can have a dual classification, for example, CL-ML. The AASHTO system classifies soils according to those properties that affect roadway construction and maintenance. In this system, the fraction of a mineral soil that is less than 3 inches in diameter is classified in one of seven groups from A-1 through A-7 on the basis of grain-size distribution, liquid limit, and plasticity index. Soils in group A-1 are coarse grained and low in content of fines (silt and clay). At the other extreme, soils in group A-7 are fine grained. Highly organic soils are classified in group A-8 on the basis of visual inspection. If laboratory data are available, the A-1, A-2, and A-7 groups are further classified as A-1-a, A-1-b, A-2-4, A-2-5, A-2-6, A-2-7, A-7-5, or A-7-6. As an additional refinement, the suitability of a soil as subgrade material can be indicated by a group index number. Group index numbers range from 0 for the best subgrade material to 20 or higher for the poorest. The AASHTO classification for soils tested, with group index numbers in parentheses, is given in table 18. Rock fragments larger than 10 inches in diameter and 3 to 10 inches in diameter are indicated as a percentage of the total soil on a dry-weight basis. The percentages are estimates determined mainly by converting volume percentage in the field to weight percentage. Percentage (of soil particles) passing designated sieves is the percentage of the soil
fraction less than 3 inches in diameter based on an ovendry weight. The sieves, numbers 4, 10, 40, and 200 (USA Standard Series), have openings of 4.76, 2.00, 0.420, and 0.074 millimeters, respectively. Estimates are based on laboratory tests of soils sampled in the survey area and in nearby areas and on estimates made in the field. Liquid limit and plasticity index (Atterberg limits) indicate the plasticity characteristics of a soil. The estimates are based on test data from the survey area or from nearby areas and on field examination. The estimates of grain-size distribution, liquid limit, and plasticity index are generally rounded to the nearest 5 percent. Thus, if the ranges of gradation and Atterberg limits extend a marginal amount (1 or 2 percentage points) across classification boundaries, the classification in the marginal zone is omitted in the table. # **Physical and Chemical Properties** Table 16 shows estimates of some characteristics and features that affect soil behavior. These estimates are given for the major layers of each soil in the survey area. The estimates are based on field observations and on test data for these and similar soils. Clay as a soil separate consists of mineral soil particles that are less than 0.002 millimeter in diameter. In this table, the estimated clay content of each major soil layer is given as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter. The amount and kind of clay greatly affect the fertility and physical condition of the soil. They determine the ability of the soil to adsorb cations and to retain moisture. They influence shrink-swell potential, permeability, plasticity, the ease of soil dispersion, and other soil properties. The amount and kind of clay in a soil also affect tillage and earthmoving operations. Moist bulk density is the weight of soil (ovendry) per unit volume. Volume is measured when the soil is at field moisture capacity, that is, the moisture content at ¹/₃-bar moisture tension. Weight is determined after drying the soil at 105 degrees C. In this table, the estimated moist bulk density of each major soil horizon is expressed in grams per cubic centimeter of soil material that is less than 2 millimeters in diameter. Bulk density data are used to compute shrink-swell potential, available water capacity, total pore space, and other soil properties. The moist bulk density of a soil indicates the pore space available for water and roots. A bulk density of more than 1.6 can restrict water storage and root penetration. Moist bulk density is influenced by texture, kind of clay, content of organic matter, and soil structure. Permeability refers to the ability of a soil to transmit water or air. The estimates indicate the rate of downward movement of water when the soil is saturated. They are based on soil characteristics observed in the field, particularly structure, porosity, and texture. Permeability is considered in the design of soil drainage systems and septic tank absorption fields. Available water capacity refers to the quantity of water that the soil is capable of storing for use by plants. The capacity for water storage is given in inches of water per inch of soil for each major soil layer. The capacity varies, depending on soil properties that affect the retention of water and the depth of the root zone. The most important properties are the content of organic matter, soil texture, bulk density, and soil structure. Available water capacity is an important factor in the choice of plants or crops to be grown and in the design and management of irrigation systems. Available water capacity is not an estimate of the quantity of water actually available to plants at any given time. Cation-exchange capacity is the total amount of exchangeable cations that can be held by the soil, expressed in terms of milliequivalents per 100 grams of soil at neutrality (pH 7.0) or at some other stated pH value. It is a measurement of the nutrient-holding capacity of the soil. Soil reaction is a measure of acidity or alkalinity and is expressed as a range in pH values. The range in pH of each major horizon is based on many field tests. For many soils, values have been verified by laboratory analyses. Soil reaction is important in selecting crops and other plants, in evaluating soil amendments for fertility and stabilization, and in determining the risk of corrosion. Shrink-swell potential is the potential for volume change in a soil with a loss or gain in moisture. Volume change occurs mainly because of the interaction of clay minerals with water and varies with the amount and type of clay minerals in the soil. The size of the load on the soil and the magnitude of the change in soil moisture content influence the amount of swelling of soils in place. Laboratory measurements of swelling of undisturbed clods were made for many soils. For others, swelling was estimated on the basis of the kind and amount of clay minerals in the soil and on measurements of similar soils. If the shrink-swell potential is rated moderate to very high, shrinking and swelling can cause damage to buildings, roads, and other structures. Special design is often needed. Shrink-swell potential classes are based on the change in length of an unconfined clod as moisture content is increased from air-dry to field capacity. The classes are *low*, a change of less than 3 percent; *moderate*, 3 to 6 percent; *high*, more than 6 percent; and *very high*, greater than 9 percent. Organic matter is the plant and animal residue in the soil at various stages of decomposition. In table 16, the estimated content of organic matter is expressed as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter. The content of organic matter in a soil can be maintained or increased by returning crop residue to the soil. Organic matter affects the available water capacity, infiltration rate, and tilth. It is a source of nitrogen and other nutrients for crops. Erosion factor K indicates the susceptibility of a soil to sheet and rill erosion by water. Factor K is one of six factors used in the Universal Soil Loss Equation (USLE) to predict the average annual rate of soil loss by sheet and rill erosion in tons per acre per year. The estimates are based primarily on percentage of silt, sand, and organic matter (up to 4 percent) and on soil structure and permeability. Values of K range from 0.02 to 0.64. Other factors being equal, the higher the value, the more susceptible the soil is to sheet and rill erosion by water. Erosion factor T is an estimate of the maximum average annual rate of soil erosion by wind or water that can occur without affecting crop productivity over a sustained period. The rate is in tons per acre per year. Wind erodibility groups are made up of soils that have similar properties affecting their resistance to soil blowing in cultivated areas. The groups indicate the susceptibility to soil blowing. The soils assigned to group 1 are the most susceptible to soil blowing, and those assigned to group 8 are the least susceptible. The groups are as follows: - 1. Coarse sands, sands, fine sands, and very fine sands. - 2. Loamy coarse sands, loamy sands, loamy fine sands, loamy very fine sands, ash material, and sapric soil material. - Coarse sandy loams, sandy loams, fine sandy loams, and very fine sandy loams. - 4L. Calcareous loams, silt loams, clay loams, and silty clay loams. - 4. Clays, silty clays, noncalcareous clay loams, and silty clay loams that are more than 35 percent clay. - 5. Noncalcareous loams and silt loams that are less than 20 percent clay and sandy clay loams, sandy clays, and hemic soil material. - 6. Noncalcareous loams and silt loams that are more than 20 percent clay and noncalcareous clay loams that are less than 35 percent clay. - 7. Silts, noncalcareous silty clay loams that are less than 35 percent clay, and fibric soil material. - 8. Soils that are not subject to soil blowing because of coarse fragments on the surface or because of surface wetness. # Soil and Water Features Table 17 gives estimates of various soil and water features. The estimates are used in land use planning that involves engineering considerations. Hydrologic soil groups are based on estimates of runoff potential. Soils are assigned to one of four groups according to the rate of water infiltration when the soils are not protected by vegetation, are thoroughly wet, and receive precipitation from long-duration storms. The four hydrologic soil groups are: Group A. Soils having a high infiltration rate (low runoff potential) when thoroughly wet. These consist mainly of very deep or deep, well drained to excessively drained sands or gravelly sands. These soils have a high rate of water transmission. Group B. Soils having a moderate infiltration rate when thoroughly wet. These consist chiefly of moderately deep to very deep, moderately well drained or well drained soils that have moderately fine texture to moderately coarse texture. These soils have a moderate rate of water transmission. Group C. Soils having a slow infiltration rate when thoroughly wet. These consist chiefly of soils having a layer that impedes the downward movement of water or soils of moderately fine texture or fine texture. These soils have a slow rate of water transmission. Group D. Soils having a very slow infiltration rate (high runoff potential) when thoroughly wet. These consist chiefly of clays that have a high shrink-swell potential, soils that have a high water table, soils that have a claypan or clay layer at or near the surface, and soils that are shallow over nearly impervious material. These soils have a very slow rate of water transmission. If a soil is assigned to two hydrologic groups in table 17, the first letter is for drained areas and the second is for undrained areas. Flooding, the temporary inundation of an area, is caused by overflowing streams,
by runoff from adjacent slopes, or by tides. Water standing for short periods after rainfall or snowmelt is not considered flooding, and water standing in swamps and marshes is considered ponding rather than flooding. Table 17 gives the frequency and duration of flooding and the time of year when flooding is most likely. Frequency, duration, and probable dates of occurrence are estimated. Frequency is expressed as none, rare, occasional, and frequent. None means that flooding is not probable; rare that it is unlikely but possible under unusual weather conditions (the chance of flooding is nearly 0 percent to 5 percent in any year); occasional that it occurs, on the average, once or less in 2 years (the chance of flooding is 5 to 50 percent in any year); and frequent that it occurs, on the average, more than once in 2 years (the chance of flooding is more than 50 percent in any year). Duration is expressed as very brief if less than 2 days, brief if 2 to 7 days, long if 7 days to 1 month, and very long if more than 1 month. Probable dates are expressed in months. About two-thirds to three-fourths of all flooding occurs during the stated period. The information is based on evidence in the soil profile, namely thin strata of gravel, sand, silt, or clay deposited by floodwater; irregular decrease in organic matter content with increasing depth; and little or no horizon development. Also considered are local information about the extent and levels of flooding and the relation of each soil on the landscape to historic floods. Information on the extent of flooding based on soil data is less specific than that provided by detailed engineering surveys that delineate flood-prone areas at specific flood frequency levels. High water table (seasonal) is the highest level of a saturated zone in the soil in most years. The estimates are based mainly on observations of the water table at selected sites and on the evidence of a saturated zone, namely grayish colors or mottles (redoximorphic features) in the soil. Indicated in table 17 are the depth to the seasonal high water table; the kind of water table—that is, perched or apparent; and the months of the year that the water table commonly is high. A water table that is seasonally high for less than 1 month is not indicated in table 17. An apparent water table is a thick zone of free water in the soil. It is indicated by the level at which water stands in an uncased borehole after adequate time is allowed for adjustment in the surrounding soil. A perched water table is water standing above an unsaturated zone. In places an upper, or perched, water table is separated from a lower one by a dry zone. Two numbers in the column showing depth to the water table indicate the normal range in depth to a saturated zone. Depth is given to the nearest half foot. The first numeral in the range indicates the highest water level. A plus sign preceding the range in depth indicates that the water table is above the surface of the soil. "More than 6.0" indicates that the water table is below a depth of 6 feet or that it is within a depth of 6 feet for less than a month. Depth to bedrock is given if bedrock is within a depth of 60 inches. The depth is based on many soil borings and on observations during soil mapping. The rock is specified as either soft or hard. If the rock is soft or fractured, excavations can be made with trenching machines, backhoes, or small rippers. If the rock is hard or massive, blasting or special equipment generally is needed for excavation. Potential frost action is the likelihood of upward or lateral expansion of the soil caused by the formation of segregated ice lenses (frost heave) and the subsequent collapse of the soil and loss of strength on thawing. Frost action occurs when moisture moves into the freezing zone of the soil. Temperature, texture, density, permeability, content of organic matter, and depth to the water table are the most important factors considered in evaluating the potential for frost action. It is assumed that the soil is not insulated by vegetation or snow and is not artificially drained. Silty and highly structured, clayey soils that have a high water table in winter are the most susceptible to frost action. Well drained, very gravelly, or very sandy soils are the least susceptible. Frost heave and low soil strength during thawing cause damage mainly to pavements and other rigid structures. Risk of corrosion pertains to potential soil-induced electrochemical or chemical action that dissolves or weakens uncoated steel or concrete. The rate of corrosion of uncoated steel is related to such factors as soil moisture, particle-size distribution, acidity, and electrical conductivity of the soil. The rate of corrosion of concrete is based mainly on the sulfate and sodium content, texture, moisture content, and acidity of the soil. Special site examination and design may be needed if the combination of factors results in a severe hazard of corrosion. The steel in installations that intersect soil boundaries or soil layers is more susceptible to corrosion than steel in installations that are entirely within one kind of soil or within one soil layer. For uncoated steel, the risk of corrosion, expressed as *low, moderate,* or *high,* is based on soil drainage class, total acidity, electrical resistivity near field capacity, and electrical conductivity of the saturation extract. For concrete, the risk of corrosion is also expressed as *low, moderate*, or *high*. It is based on soil texture, acidity, and amount of sulfates in the saturation extract. # **Engineering Index Test Data** Table 18 shows laboratory test data for several pedons sampled at carefully selected sites in the survey area. The pedons are representative of the series described in the section "Soil Series and Their Morphology." The soil samples were tested by the Illinois Department of Transportation. The testing methods generally are those of the American Association of State Highway and Transportation Officials (AASHTO) or the American Society for Testing and Materials (ASTM). The tests and methods are AASHTO classification—M 145 (AASHTO), D 3282 (ASTM); Unified classification—D 2487 (ASTM); Mechanical analysis—T 88 (AASHTO), D 422 (ASTM), D 2217 (ASTM); Liquid limit—T 89 (AASHTO), D 4318 (ASTM); Plasticity index—T 90 (AASHTO), D 4318 (ASTM); and Moisture density—T 99 (AASHTO), D 698 (ASTM). # Classification of the Soils The system of soil classification used by the National Cooperative Soil Survey has six categories (USDA, 1975). Beginning with the broadest, these categories are the order, suborder, great group, subgroup, family, and series. Classification is based on soil properties observed in the field or inferred from those observations or from laboratory measurements. Table 19 shows the classification of the soils in the survey area. The categories are defined in the following paragraphs. ORDER. Twelve soil orders are recognized. The differences among orders reflect the dominant soil-forming processes and the degree of soil formation. Each order is identified by a word ending in *sol*. An example is Alfisol. SUBORDER. Each order is divided into suborders primarily on the basis of properties that influence soil genesis and are important to plant growth or properties that reflect the most important variables within the orders. The last syllable in the name of a suborder indicates the order. An example is Udalf (*Ud*, meaning humid, plus *alf*, from Alfisol). GREAT GROUP. Each suborder is divided into great groups on the basis of close similarities in kind, arrangement, and degree of development of pedogenic horizons; soil moisture and temperature regimes; and base status. Each great group is identified by the name of a suborder and by a prefix that indicates a property of the soil. An example is Hapludalfs (*Hapl*, meaning minimal horizonation, plus *udalf*, the suborder of the Alfisols that has a udic moisture regime). SUBGROUP. Each great group has a typic subgroup. Other subgroups are intergrades or extragrades. The typic is the central concept of the great group; it is not necessarily the most extensive. Intergrades are transitions to other orders, suborders, or great groups. Extragrades have some properties that are not representative of the great group but do not indicate transitions to any other known kind of soil. Each subgroup is identified by one or more adjectives preceding the name of the great group. The adjective *Typic* identifies the subgroup that typifies the great group. An example is Typic Hapludalfs. FAMILY. Families are established within a subgroup on the basis of physical and chemical properties and other characteristics that affect management. Generally, the properties are those of horizons below plow depth where there is much biological activity. Among the properties and characteristics considered are particle-size class, mineral content, temperature regime, depth of the root zone, consistence, moisture equivalent, slope, and permanent cracks. A family name consists of the name of a subgroup preceded by terms that indicate soil properties. An example is fine-loamy, mixed, mesic Typic Hapludalfs. SERIES. The series consists of soils that have similar horizons in their profile. The horizons are similar in color, texture, structure, reaction, consistence, mineral and chemical composition, and arrangement in the profile. The texture of the surface layer or of the substratum can differ within a series. # Soil Series and Their Morphology In this section, each soil series recognized in the survey area is described. The descriptions are arranged in alphabetic order. Characteristics of the soil and the material in which it formed are identified for each series. A pedon, a small three-dimensional area of soil, that is typical of the series in the survey area is described. The detailed description of each soil horizon follows standards in the "Soil Survey Manual"
(USDA, 1993). Many of the technical terms used in the descriptions are defined in "Soil Taxonomy" (USDA, 1975) and in "Keys to Soil Taxonomy" (USDA, 1998). Unless otherwise stated, colors in the descriptions are for moist soil. Following the pedon description is the range of important characteristics of the soils in the series. The map units of each soil series are described in the section "Detailed Soil Map Units." #### **Atlas Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Very slow Landform: Ground moraines Landform position: Backslopes Parent material: Loess and the underlying till that contains a strongly developed paleosol Slope range: 10 to 18 percent Taxonomic classification: Fine, smectitic, mesic Aeric Chromic Vertic Epiaqualfs # Typical Pedon Atlas silt loam, 10 to 18 percent slopes, eroded, 2,600 feet east and 265 feet north of the southwest corner of sec. 14, T. 12 N., R. 13 W. Ap—0 to 5 inches; dark grayish brown (10YR 4/2) silt loam, light brownish gray (10YR 6/2) dry; weak fine subangular blocky structure parting to moderate fine granular; friable; many very fine roots; moderately acid; clear smooth boundary. 2Bt—5 to 13 inches; brown (10YR 5/3) clay loam; weak medium prismatic structure parting to moderate medium subangular blocky; friable; few very fine roots; many faint brown (10YR 4/3) clay films on faces of peds; about 5 percent fine gravel; slightly acid; clear smooth boundary. 2Btg1—13 to 24 inches; grayish brown (10YR 5/2) clay loam; moderate medium and coarse prismatic structure; firm; few very fine and few medium roots; many faint dark grayish brown (10YR 4/2) clay films on faces of peds; common fine distinct brown (7.5YR 4/4) masses of iron accumulation in the matrix; about 5 percent fine gravel; slightly acid; clear smooth boundary. 2Btg2—24 to 35 inches; light brownish gray (10YR 6/2) clay loam; moderate medium and coarse prismatic structure; firm; few very fine and fine roots; common faint gray (10YR 5/1) and grayish brown (10YR 5/2) clay films on faces of peds; common fine and medium distinct brown (7.5YR 4/4) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; strongly acid; clear smooth boundary. 2Btg3—35 to 47 inches; gray (5Y 6/1) clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots; common faint grayish brown (10YR 5/2) clay films on faces of peds; common fine and medium prominent strong brown (7.5YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; moderately acid; clear smooth boundary. 2BCg—47 to 60 inches; light brownish gray (10YR 6/2) clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots; common fine and medium prominent strong brown (7.5YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; slightly acid. # Range in Characteristics Thickness of the loess: 5 to 11 inches Ap horizon: Hue—10YR Value—4 Chroma—2 or 3 Texture—silt loam 2Bt horizon: Hue—10YR Value—4 or 5 Chroma—3 or 4 Texture—clay loam, silty clay loam, silty clay, or clay 2Btg horizon: Hue—10YR, 2.5Y, or 5Y Value—5 or 6 Chroma—1 or 2 Texture—clay loam, silty clay loam, silty clay, or 2BCg horizon: Hue-10YR or 2.5Y Value—6 Chroma—2 Texture—clay loam #### **Blair Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderately slow Landform: Ground moraines Landform position: Backslopes Parent material: Loess and/or water-worked sediments and the underlying till that contains a strongly developed paleosol Slope range: 5 to 10 percent Taxonomic classification: Fine-silty, mixed, mesic Aquic Hapludalfs #### Typical Pedon Blair silt loam, 5 to 10 percent slopes, eroded, 1,875 feet east and 1,150 feet north of the southwest corner of sec. 5, T. 12 N., R. 11 W. Ap—0 to 5 inches; dark yellowish brown (10YR 4/4) silt loam, light yellowish brown (10YR 6/4) dry; weak fine and medium subangular blocky structure parting to moderate fine granular; friable; many very fine roots; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; abrupt smooth boundary. Bt—5 to 10 inches; yellowish brown (10YR 5/4) silty clay loam; moderate fine and medium angular blocky structure; firm; common very fine roots throughout; many faint brown (10YR 5/3) clay films and many faint pale brown (10YR 6/3) clay depletions on faces of peds; many medium distinct yellowish brown (10YR 5/6) masses of iron accumulation and common medium distinct light brownish gray (2.5Y 6/2) iron depletions in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules and moderately cemented concretions of iron and manganese oxide throughout; very strongly acid; clear smooth boundary. Btg1—10 to 19 inches; light brownish gray (2.5Y 6/2) silty clay loam; moderate medium and coarse prismatic structure parting to moderate medium angular blocky; very firm; common very fine roots; common distinct brown (10YR 5/3) clay films and few faint pale brown (10YR 6/3) clay depletions on faces of peds; many medium prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules and moderately cemented concretions of iron and manganese oxide throughout; very strongly acid; gradual wavy boundary. Btg2—19 to 33 inches; light brownish gray (2.5Y 6/2) silty clay loam; moderate medium and coarse prismatic structure parting to moderate medium angular blocky; very firm; few very fine roots; common distinct brown (10YR 5/3) and common faint gray (10YR 6/1) clay films and few faint pale brown (10YR 6/3) clay depletions on faces of peds; many medium prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules and moderately cemented concretions of iron and manganese oxide throughout; strongly acid; gradual wavy boundary. 2Btg3—33 to 49 inches; gray (10YR 6/1) silty clay loam; moderate coarse prismatic structure; firm; few very fine roots; common faint gray (10YR 5/1) and few faint grayish brown (10YR 5/2) clay films on faces of peds; many medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; gradual wavy boundary. 2Btg4—49 to 60 inches; gray (10YR 5/1) clay loam; weak coarse prismatic structure; firm; few faint dark gray (10YR 4/1) clay films on faces of peds; many medium and coarse prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 1 percent fine gravel; neutral. # Range in Characteristics Thickness of the loess: Less than 20 inches Thickness of the water-worked sediments: Less than 50 inches Depth to till: 20 to 50 inches Ap horizon: Hue—10YR Value—4 or 5 Chroma—3 or 4 Texture—silt loam Bt, Btg, or 2Btg horizon: Hue-10YR or 2.5Y Value—5 or 6 Chroma-1 to 4 Texture—silty clay loam, silt loam, or clay loam #### **Brenton Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Landform: Interfluves on outwash plains Landform position: Summits Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Aquic Argiudolls # Typical Pedon Brenton silt loam, 0 to 2 percent slopes, 1,140 feet east and 800 feet south of the northwest corner of sec. 27, T. 16 N., R. 12 W. Ap—0 to 10 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; weak fine granular structure; friable; few very fine roots throughout; moderately acid; abrupt smooth boundary. A-10 to 13 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; moderate fine granular structure; friable; few very fine roots; slightly acid; clear smooth boundary. - BA—13 to 17 inches; brown (10YR 5/3) silt loam; moderate fine subangular blocky structure; friable; few very fine roots; common prominent very dark gray (10YR 3/1) organic coatings on faces of peds; common fine distinct and prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; clear smooth boundary. - Bt1—17 to 30 inches; brown (10YR 5/3) silty clay loam; moderate medium prismatic structure parting to moderate fine and medium subangular blocky; firm; few very fine roots; common faint dark grayish brown (10YR 4/2) clay films and few distinct very dark gray (10YR 3/1) organo-clay films on faces of peds; common fine prominent yellowish brown (10YR 5/8) masses of iron accumulation and few fine faint light brownish gray (10YR 6/2) iron depletions in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; clear smooth boundary. - 2Bt2—30 to 36 inches; mottled brown (10YR 5/3) and light brownish gray (10YR 6/2) clay loam; moderate medium prismatic structure parting to moderate fine and medium subangular blocky; firm; few very fine roots; common distinct gray (10YR 5/1) clay films and very few distinct very dark gray (10YR 3/1) organo-clay films on faces of peds; common fine and medium distinct and prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and
manganese oxide throughout; neutral; clear smooth boundary. - 2Bt3—36 to 45 inches; yellowish brown (10YR 5/8) clay loam; weak medium subangular blocky structure; firm; few very fine roots; few distinct gray (10YR 5/1) clay films on faces of peds; common medium faint strong brown (7.5YR 5/8) masses of iron accumulation and common medium prominent light brownish gray (10YR 6/2) iron depletions in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly alkaline; gradual wavy boundary. 2BC—45 to 52 inches; dark yellowish brown (10YR - 4/4), stratified sandy loam and silt loam; weak coarse subangular blocky structure; friable; few distinct gray (10YR 5/1) clay films in root channels; gray (10YR 5/1) krotovina; common medium prominent strong brown (7.5YR 5/8) masses of iron accumulation and few medium distinct grayish brown (10YR 5/2) iron depletions in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly alkaline; gradual wavy boundary. - 2C—52 to 60 inches; mixed strong brown (7.5YR 5/8) and light gray (2.5Y 7/2), stratified loam and silt loam; massive; friable; common medium distinct yellowish brown (10YR 5/8) masses of iron accumulation and common medium distinct light brownish gray (10YR 6/2) iron depletions in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly alkaline. # Range in Characteristics Depth to carbonates: 40 inches or more Thickness of the mollic epipedon: 10 to 15 inches Thickness of the loess: 30 to 40 inches Ap or A horizon: Hue-10YR Value—2 or 3 Chroma—1 or 2 Texture—silt loam #### Bt or BA horizon: Hue-10YR or 2.5Y Value—4 or 5 Chroma—3 or 4 Texture—silty clay loam or silt loam #### 2Bt or 2BC horizon: Hue-10YR or 2.5Y Value-4 to 6 Chroma-2 to 8 Texture—clay loam, loam, silty clay loam, or stratified silt loam, loam, and sandy loam #### 2C horizon: Hue-10YR, 7.5YR, or 2.5Y Value—5 to 7 Chroma-2 to 8 Texture—stratified loam, sandy loam, clay loam, sandy clay loam, or silt loam # **Brouillett Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Landform: Flood plains Parent material: Alluvium Slope range: 0 to 2 percent Taxonomic classification: Fine-loamy, mixed, mesic Cumulic Hapludolls # Typical Pedon Brouillett silt loam, 0 to 2 percent slopes, frequently flooded, 660 feet west and 330 feet south of the northeast corner of sec. 4, T. 15 N., R. 11 W. - A1—0 to 11 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; moderate fine and medium granular structure; friable; many very fine roots; slightly alkaline; gradual wavy boundary. - A2—11 to 19 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; moderate very fine and fine subangular blocky structure; friable; common very fine roots; slightly alkaline; gradual wavy boundary. - A3—19 to 26 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; moderate fine subangular blocky structure; friable; common very fine roots; slightly alkaline; clear wavy boundary. - Bg1—26 to 34 inches; dark grayish brown (10YR 4/2) silt loam; weak medium subangular blocky structure; friable; common very fine roots; many distinct very dark gray (10YR 3/1) organic coatings on faces of peds; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly alkaline; gradual wavy boundary. - Bg2—34 to 42 inches; light brownish gray (2.5Y 6/2) silt loam; weak medium and coarse subangular blocky structure; friable; few very fine roots; few distinct very dark gray (10YR 3/1) organic coatings in root channels; many medium and coarse prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 2 percent fine gravel; slightly alkaline; gradual wavy boundary. - Cg—42 to 60 inches; light brownish gray (2.5Y 6/2), stratified silt loam and loam; massive; friable; few very fine roots; many medium and coarse prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 2 percent fine gravel; slightly alkaline. # Range in Characteristics Depth to carbonates: 40 inches or more Thickness of the mollic epipedon: 24 to 36 inches A or Ap horizon: Hue—10YR Value—2 or 3 Chroma—1 or 2 Texture—silt loam Bg horizon: Hue-2.5Y or 10YR Value—4 to 6 Chroma—1 to 3 Texture—silt loam, loam, or clay loam Cg horizon: Hue—2.5Y or 10YR Value—4 to 6 Chroma-1 to 3 Texture—stratified silt loam, loam, sandy loam, or clay loam # **Camden Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Landform: Interfluves on outwash plains and stream terraces Landform position: Summits and backslopes on outwash plains; treads and backslopes on terraces Parent material: Loess and the underlying outwash Slope range: 0 to 10 percent Taxonomic classification: Fine-silty, mixed, mesic Typic Hapludalfs #### Typical Pedon Camden silt loam, 2 to 5 percent slopes, 1,200 feet east and 1,825 feet north of the southwest corner of sec. 9, T. 12 N., R. 12 W. - Ap—0 to 7 inches; brown (10YR 4/3) silt loam, light yellowish brown (10YR 6/4) dry; moderate fine granular structure in the upper part and weak medium platy structure in the lower part; friable; common very fine roots; moderately acid; abrupt smooth boundary. - Bt1—7 to 10 inches; dark yellowish brown (10YR 4/4) silt loam; weak fine and medium subangular blocky structure; friable; common very fine roots; few distinct dark yellowish brown (10YR 4/4) clay films on faces of peds; moderately acid; clear smooth boundary. Bt2—10 to 15 inches; yellowish brown (10YR 5/6) silty clay loam; moderate medium and coarse subangular blocky structure parting to moderate fine subangular blocky; firm; common very fine and few fine roots; many faint dark yellowish brown (10YR 4/4) clay films on faces of peds; strongly acid; clear smooth boundary. Bt3—15 to 26 inches; yellowish brown (10YR 5/6) silty clay loam; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; common very fine and few fine roots; many faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; very strongly acid; gradual smooth boundary. Bt4—26 to 33 inches; yellowish brown (10YR 5/6) silty clay loam; moderate coarse prismatic structure parting to moderate medium subangular blocky; firm; few very fine roots; many distinct dark yellowish brown (10YR 4/4) clay films and few distinct very pale brown (10YR 7/3) clay depletions on faces of peds; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; very strongly acid; abrupt smooth boundary. 2Bt5—33 to 41 inches; yellowish brown (10YR 5/6) sandy clay loam; moderate coarse subangular blocky structure; firm; common distinct dark yellowish brown (10YR 4/4) clay films and few distinct light gray (10YR 7/2) clay depletions on faces of peds; strongly acid; clear smooth boundary. 2Bt6—41 to 60 inches; yellowish brown (10YR 5/6 and 5/4) sandy loam; weak coarse subangular blocky structure; friable; few faint brown (7.5YR 4/4) clay films on faces of peds; strongly acid. #### Range in Characteristics Thickness of the loess: 24 to 40 inches Ap horizon: Hue—10YR Value—3 to 5 Chroma—2 to 4 Texture—silt loam BE or E horizon (if it occurs): Hue—10YR Value-4 or 5 Chroma—2 to 4 Texture—silt loam Bt horizon: Hue-7.5YR or 10YR Value—4 or 5 Chroma-3 to 6 Texture—silty clay loam or silt loam 2Bt horizon: Hue—7.5YR or 10YR Value—4 or 5 Chroma-3 to 6 Texture—clay loam, sandy loam, sandy clay loam, silt loam, or loam # **Catlin Series** Depth class: Very deep Drainage class: Moderately well drained Permeability: Moderate Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Parent material: Loess and the underlying till Slope range: 2 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Oxyaquic Argiudolls # Typical Pedon Catlin silt loam, 2 to 5 percent slopes, 50 feet east and 350 feet north of the southwest corner of sec. 34, T. 14 N., R. 12 W. Ap—0 to 9 inches; very dark gray (10YR 3/1) silt loam, dark grayish brown (10YR 4/2) dry; moderate very fine and fine granular structure; friable; common very fine and fine roots; neutral; abrupt smooth boundary. A—9 to 17 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate fine granular structure; friable; common very fine and fine roots; neutral; abrupt smooth boundary. Bt1—17 to 22 inches; brown (10YR 4/3) silty clay loam; moderate very fine and fine subangular blocky structure; firm; common very fine and fine roots; many distinct very dark grayish brown (10YR 3/2) and common distinct dark brown (10YR 3/3) organo-clay films on faces of peds; few fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; neutral; clear smooth boundary. Bt2—22 to 28 inches; dark yellowish brown (10YR 4/4) silty clay loam; strong fine subangular blocky structure; firm; common very fine and fine roots; common distinct very dark grayish brown (10YR 3/2) organo-clay films and many distinct brown (10YR 4/3) clay films on faces of peds; few medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; neutral; clear smooth boundary. Bt3—28 to 39 inches; yellowish brown (10YR 5/4) silty clay loam; moderate fine and medium prismatic structure parting to moderate medium subangular blocky; firm; common very fine and fine roots; common distinct very dark grayish brown (10YR 3/2)
organo-clay films and many distinct brown (10YR 4/3) and dark grayish brown (10YR 4/2) clay films on faces of peds; common fine and medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; neutral; clear smooth boundary. Bt4—39 to 46 inches; light olive brown (2.5Y 5/4) silty clay loam; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; common very fine and fine roots; common distinct very dark grayish brown (10YR 3/2) organo-clay films and common distinct dark grayish brown (10YR 4/2) clay films on faces of peds; many medium distinct and prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual smooth boundary. 2Bt5—46 to 51 inches; yellowish brown (10YR 5/4) clay loam; weak coarse subangular blocky structure; firm; few fine roots; few distinct very dark grayish brown (10YR 3/2) organo-clay films and few distinct dark grayish brown (10YR 4/2) clay films on faces of peds; few medium distinct grayish brown (10YR 5/2) iron depletions and common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 2 percent fine gravel; neutral; gradual smooth boundary. 2BC—51 to 57 inches; yellowish brown (10YR 5/4) loam; weak medium prismatic structure; firm; few fine roots; few medium distinct light brownish gray (10YR 6/2) iron depletions and common medium distinct dark yellowish brown (10YR 4/6) and prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 3 percent fine gravel; neutral; gradual smooth boundary. 2C—57 to 60 inches; yellowish brown (10YR 5/4) loam; massive; firm; few fine roots; few medium distinct light brownish gray (10YR 6/2) iron depletions and common medium prominent yellowish brown (10YR 5/8) and distinct dark yellowish brown (10YR 4/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; slightly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: 45 inches or more Thickness of the mollic epipedon: 10 to 17 inches Thickness of the loess: 40 to 55 inches Ap or A horizon: Hue-10YR Value—3 Chroma—1 or 2 Texture—silt loam Bt horizon: Hue-10YR or 2.5Y Value—4 or 5 Chroma—3 or 4 Texture—silty clay loam or silt loam 2Bt or 2BC horizon: Hue—10YR Value—5 Chroma—4 to 6 Texture—clay loam or loam 2C horizon: Hue—10YR or 2.5Y Value—4 or 5 Chroma—3 to 6 Texture—loam or clay loam #### Cowden Series Depth class: Very deep Drainage class: Poorly drained Permeability: Slow Landform: Interfluves on ground moraines Landform position: Summits Parent material: Loess Slope range: 0 to 2 percent Taxonomic classification: Fine, smectitic, mesic Vertic Albaqualfs # Typical Pedon Cowden silt loam, 0 to 2 percent slopes, 265 feet east and 190 feet south of the center of sec. 14, T. 12 N., R. 13 W. Ap—0 to 8 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; weak medium subangular blocky structure parting to moderate very fine and fine granular; friable; common very fine roots; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; abrupt smooth boundary. - Eg—8 to 17 inches; gray (10YR 5/1) silt loam; moderate thin and medium platy structure; friable; few very fine roots; common distinct very dark gray (10YR 3/1) organic coatings on faces of peds and in pores; common medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; moderately acid; clear smooth boundary. - Btg1—17 to 24 inches; gray (10YR 5/1) silty clay; moderate medium prismatic structure parting to moderate fine and medium angular blocky; firm; few very fine roots; many distinct dark gray (10YR 4/1) clay films on faces of peds; common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; very strongly acid; clear smooth boundary. - Btg2—24 to 33 inches; light brownish gray (2.5Y 6/2) silty clay; moderate medium prismatic structure parting to moderate medium angular blocky; firm; few very fine roots; many distinct dark gray (10YR 4/1) clay films on faces of peds; many medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; very strongly acid; gradual smooth boundary. - Btg3—33 to 46 inches; gray (10YR 6/1) silty clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots; common distinct dark gray (10YR 4/1) clay films on faces of peds; few distinct very dark gray (10YR 3/1) organo-clay films in root channels and pores; many medium prominent strong brown (7.5YR 5/6) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; very strongly acid; gradual smooth boundary. - Btg4—46 to 55 inches; gray (10YR 6/1) silt loam; moderate coarse prismatic structure; firm; few very fine roots; few distinct dark gray (10YR 4/1) clay films on faces of peds; few distinct very dark gray (10YR 3/1) organo-clay films in root channels and pores; many coarse prominent strong brown (7.5YR 5/6) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; gradual smooth boundary. Btg5—55 to 60 inches; gray (10YR 6/1) silt loam; weak coarse prismatic structure; friable; few distinct gray (10YR 5/1) clay films on faces of peds; few distinct dark gray (10YR 4/1) clay films and few distinct very dark gray (10YR 3/1) organo-clay films in root channels and pores; many medium and coarse prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; neutral. # Range in Characteristics Thickness of the loess: 55 inches or more Other features: Some pedons are underlain by till that contains a strongly developed paleosol between a depth of 55 and 60 inches. #### Ap horizon: Hue—10YR Value-3 Chroma—1 or 2 Texture—silt loam #### Eg horizon: Hue-10YR Value—4 to 6 Chroma—1 or 2 Texture—silt loam #### Btg horizon: Hue-10YR, 2.5Y, or 5Y Value—5 or 6 Chroma—1 or 2 Texture—silty clay or silty clay loam in the upper part and silty clay loam or silt loam in the lower part #### **Dana Series** Depth class: Very deep Drainage class: Moderately well drained Permeability: Moderately slow Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Parent material: Loess and the underlying till Slope range: 2 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Oxyaquic Argiudolls # Typical Pedon Dana silt loam, 2 to 5 percent slopes, 1,350 feet east and 550 feet south of the northwest corner of sec. 34, T. 14 N., R. 12 W. - Ap—0 to 7 inches; very dark grayish brown (10YR 3/2) silt loam, brown (10YR 5/3) dry; moderate very fine and fine granular structure; friable; common fine roots; moderately acid; clear smooth boundary. - A—7 to 12 inches; very dark grayish brown (10YR 3/2) silt loam, brown (10YR 5/3) dry; moderate fine granular structure; friable; common fine roots; moderately acid; abrupt smooth boundary. - Bt1—12 to 18 inches; dark yellowish brown (10YR 4/4) silty clay loam; moderate very fine and fine subangular blocky structure; friable; few fine roots; many distinct dark brown (10YR 3/3) organo-clay films and common faint brown (10YR 4/3) clay films on faces of peds; few fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; slightly acid; clear smooth boundary. - Bt2—18 to 29 inches; brown (10YR 5/3) silty clay loam; weak medium subangular blocky structure parting to moderate fine subangular blocky; firm; few fine roots; few distinct dark brown (10YR 3/3) organo-clay films and many distinct brown (10YR 4/3) clay films on faces of peds; common fine distinct and prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; clear smooth boundary. - 2Bt3—29 to 46 inches; yellowish brown (10YR 5/4) clay loam; weak medium prismatic structure parting to moderate medium subangular blocky; firm; few very fine and fine roots; common distinct brown (10YR 4/3) clay films on faces of peds; black (10YR 2/1) krotovina; common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation and few medium distinct grayish brown (10YR 5/2) iron depletions in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 2 percent fine gravel; neutral; gradual smooth boundary. - 2BC—46 to 52 inches; yellowish brown (10YR 5/4) loam; weak coarse subangular blocky structure; firm; few very fine roots; common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation and few medium distinct light brownish gray (10YR 6/2) iron depletions in the matrix; common fine rounded black (10YR 2/1), - weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; slightly effervescent; slightly alkaline; gradual
smooth boundary. - 2C—52 to 60 inches; yellowish brown (10YR 5/4) loam; massive; firm; few medium distinct olive yellow (2.5Y 6/6) and common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation and common medium distinct light brownish gray (10YR 6/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide and few fine and medium irregular white (10YR 8/1), weakly cemented nodules of calcium carbonate throughout; about 5 percent fine gravel; strongly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: 40 inches or more Thickness of the mollic epipedon: 10 to 16 inches Thickness of the loess: 22 to 40 inches Ap or A horizon: Hue-10YR Value-2 or 3 Chroma—1 or 2 Texture—silt loam Bt horizon: Hue-10YR Value—4 or 5 Chroma—3 or 4 Texture—silty clay loam 2Bt or 2BC horizon: Hue-10YR Value-4 or 5 Chroma—4 Texture—clay loam or loam 2C horizon: Hue-10YR Value—4 or 5 Chroma—3 or 4 Texture—loam # **Drummer Series** Depth class: Very deep Drainage class: Poorly drained Permeability: Moderate Landform: Interfluves, depressions, and drainageways on outwash plains, ground moraines, and end moraines Landform position: Summits on interfluves; toeslopes in depressions and drainageways Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Typic Endoaquolls # Typical Pedon Drummer silty clay loam, 0 to 2 percent slopes, 2,400 feet east and 2,550 feet south of the northwest corner of sec. 4, T. 13 N., R. 12 W. - Ap—0 to 7 inches; black (10YR 2/1) silty clay loam, dark gray (10YR 4/1) dry; moderate very fine subangular blocky structure in the upper part and moderate medium angular blocky structure in the lower part; friable; common very fine roots; slightly acid; abrupt smooth boundary. - A—7 to 13 inches; black (10YR 2/1) silty clay loam, dark gray (10YR 4/1) dry; moderate fine and medium subangular blocky structure; firm; common very fine and fine roots; slightly acid; clear smooth boundary. - Btg1—13 to 20 inches; gray (10YR 5/1) silty clay loam; moderate fine and medium prismatic structure parting to moderate medium subangular blocky; firm; common very fine and fine and few medium roots; common distinct black (10YR 2/1) organoclay films and common distinct dark gray (10YR 4/1) clay films on faces of peds; common fine prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; clear smooth boundary. - Btg2—20 to 29 inches; gray (10YR 5/1) silty clay loam; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; common very fine roots; common distinct very dark gray (10YR 3/1) organo-clay films and common distinct dark gray (10YR 4/1) clay films on faces of peds; many fine and medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual smooth boundary. - Btg3—29 to 37 inches; gray (10YR 5/1) silty clay loam; moderate medium prismatic structure parting to moderate medium angular blocky; firm; common very fine roots; common distinct very dark gray (10YR 3/1) organo-clay films and common distinct dark gray (10YR 4/1) clay films on faces of peds; common medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual smooth boundary. - Btg4—37 to 46 inches; gray (10YR 5/1) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; common distinct very dark gray (10YR 3/1) organo-clay films on faces of peds; common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; clear smooth boundary. - 2Btg5—46 to 56 inches; gray (5Y 5/1) silt loam; weak coarse subangular blocky structure; friable; few very fine roots; few distinct very dark grayish brown (10YR 3/2) organo-clay films in root channels; common medium prominent yellowish brown (10YR 5/8) and few fine prominent brown (10YR 4/3) masses of iron accumulation in the matrix; about 1 percent fine gravel; neutral; gradual smooth boundary. - 2Cg—56 to 60 inches; gray (5Y 5/1), stratified silt loam and loam; massive; friable; many medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; about 3 percent fine gravel; slightly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: 40 inches or more Thickness of the mollic epipedon: 10 to 24 inches Thickness of the loess: 40 to 60 inches Ap or A horizon: Hue—10YR Value—2 or 3 Chroma—1 or 2 Texture—silty clay loam # Btg horizon: Hue-10YR, 2.5Y, or 5Y Value—3 to 6 Chroma—1 or 2 Texture—silty clay loam or silt loam #### 2Btg horizon: Hue—10YR, 2.5Y, or 5Y Value—5 or 6 Chroma—1 or 2 Texture—silt loam or loam; stratified with silty clay loam, clay loam, or sandy loam in some pedons #### 2Cg horizon: Hue-10YR, 2.5Y, or 5Y Value—4 to 6 Chroma-1 to 6 Texture—stratified loam, silt loam, sandy loam, clay loam, or silty clay loam # **Elburn Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Landform: Interfluves on outwash plains Landform position: Summits Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Aquic Argiudolls # Typical Pedon Elburn silt loam, 0 to 2 percent slopes, 400 feet east and 550 feet south of the northwest corner of sec. 26, T. 16 N., R. 13 W. - Ap—0 to 10 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; weak medium subangular blocky structure parting to moderate medium granular; friable; few very fine roots; slightly acid; clear smooth boundary. - A—10 to 15 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; moderate medium granular structure; friable; few very fine roots; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual wavy boundary. - Bt1—15 to 21 inches; brown (10YR 4/3) silty clay loam; moderate fine and medium subangular blocky structure; friable; few very fine roots; few distinct very dark grayish brown (10YR 3/2) organo-clay films and few faint dark grayish brown (10YR 4/2) clay films on faces of peds; few fine faint yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; moderately acid; gradual wavy boundary. - Bt2—21 to 25 inches; brown (10YR 5/3) silty clay loam; moderate medium prismatic structure; firm; few very fine roots throughout; few distinct very dark grayish brown (10YR 3/2) organo-clay films and common distinct dark grayish brown (10YR 4/2) clay films on faces of peds; few fine faint light brownish gray (2.5Y 6/2) iron depletions and few fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; moderately acid; gradual wavy boundary. - Bt3—25 to 36 inches; yellowish brown (10YR 5/4) silty clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots throughout; common distinct very dark grayish brown (10YR - 3/2) organo-clay films and common distinct dark grayish brown (10YR 4/2) clay films on faces of peds; common medium distinct light brownish gray (2.5Y 6/2) iron depletions and common fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; clear wavy boundary. - Bt4—36 to 44 inches; yellowish brown (10YR 5/4) silty clay loam; moderate coarse prismatic structure; firm; few distinct very dark grayish brown (10YR 3/2) organo-clay films on faces of peds and in root channels; few distinct dark grayish brown (10YR 4/2) clay films on faces of peds; common medium distinct light brownish gray (2.5Y 6/2) iron depletions and common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; clear smooth boundary. - 2Btg—44 to 51 inches; light brownish gray (2.5Y 6/2) silt loam; weak coarse subangular blocky structure; friable; few distinct very dark grayish brown (10YR 3/2) organo-clay films and few distinct dark grayish brown (10YR 4/2) clay films in root channels; many medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; about 30 percent fine sand; neutral; abrupt smooth boundary. - 2C—51 to 60 inches; yellowish brown (10YR 5/6), stratified sandy loam and loamy sand; massive; very friable; few medium prominent light brownish gray (2.5Y 6/2) iron depletions in the matrix; slightly alkaline. #### Range in Characteristics Depth to carbonates: 50 inches or more Thickness of the mollic epipedon: 10 to 18 inches Thickness of the loess: 40 to 55 inches Ap or A horizon: Hue—10YR Value—2 or 3 Chroma—1 or 2 Texture—silt loam Bt horizon: Hue—10YR or 2.5Y Value—4 or 5 Chroma—2 to 4 Texture—silty clay loam or silt loam 2Btg horizon: Hue-10YR or 2.5Y Value—4 to 6 Chroma—2 to 8 Texture—silt loam, clay loam, loam, or sandy loam or stratified with these textures 2C or 2Cg horizon: Hue-10YR or 2.5Y Value—5 or 6 Chroma-2 to 6 Texture—sandy loam or loam that commonly has strata of loamy sand or silt loam #### **Fincastle Series** Depth class: Very deep Drainage class: Somewhat poorly drained
Permeability: Moderate Landform: Interfluves on end moraines and ground moraines Landform position: Summits Parent material: Loess and the underlying till Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Aeric Epiaqualfs # Typical Pedon Fincastle silt loam, 0 to 2 percent slopes, 1,000 feet west and 1,950 feet north of the southeast corner of sec. 30, T. 15 N., R. 11 W. - Ap—0 to 9 inches; brown (10YR 5/3) silt loam, light yellowish brown (10YR 6/4) dry; weak medium platy structure parting to moderate fine and medium granular; very friable; many very fine roots; few fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly alkaline; abrupt smooth boundary. - E—9 to 14 inches; light brownish gray (10YR 6/2) silt loam; weak medium platy structure; friable; common very fine roots; many medium faint brown (10YR 5/3) and few medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; neutral; abrupt smooth boundary. - Bt1—14 to 20 inches; dark yellowish brown (10YR 4/4) silty clay loam; strong fine and medium angular blocky structure; firm; common very fine roots; many distinct grayish brown (10YR 5/2) clay films and common faint light gray (10YR 7/1) clay depletions on faces of peds; common fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions and weakly cemented nodules of iron and manganese oxide throughout; very strongly acid; clear smooth boundary. - Bt2—20 to 34 inches; yellowish brown (10YR 5/6) silty clay loam; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; common very fine roots; many distinct grayish brown (10YR 5/2) clay films and common faint light gray (10YR 7/2) clay depletions on faces of peds; few distinct black (10YR 2/1) stains of manganese oxides on faces of peds; common fine to coarse rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; very strongly acid; gradual smooth boundary. - 2Bt3—34 to 47 inches; yellowish brown (10YR 5/6) clay loam; weak coarse prismatic structure; firm; few very fine roots; common distinct grayish brown (10YR 5/2) clay films on faces of peds; many medium and coarse prominent light brownish gray (10YR 6/2) iron depletions in the matrix; common fine to coarse rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; about 5 percent fine gravel; strongly acid; gradual smooth boundary. - 2Bt4—47 to 60 inches; yellowish brown (10YR 5/6) loam; weak coarse subangular blocky structure; friable; few distinct dark grayish brown (10YR 4/2) clay films in root channels and pores; many fine and medium prominent light brownish gray (10YR 6/2) iron depletions in the matrix; common medium irregular black (10YR 2/1), weakly cemented nodules and few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; about 5 percent fine gravel; slightly acid. #### Range in Characteristics Depth to carbonates: 40 inches or more Thickness of the loess: 22 to 40 inches Ap horizon: Hue-10YR Value—4 or 5 Chroma—2 or 3 Texture—silt loam E horizon: Hue—10YR Value—5 or 6 Chroma—2 Texture—silt loam Bt horizon: Hue-10YR Value—4 to 6 Chroma—2 to 6 Texture—silty clay loam or silt loam 2Bt horizon: Hue—10YR Value—4 to 6 Chroma—2 to 6 Texture—clay loam or loam # Flanagan Series Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderately slow Landform: Interfluves on ground moraines Landform position: Summits Parent material: Loess and the underlying till Slope range: 0 to 2 percent Taxonomic classification: Fine, smectitic, mesic Aquertic Argiudolls # Typical Pedon Flanagan silt loam, 0 to 2 percent slopes, 100 feet east and 1,250 feet north of the southwest corner of sec. 34, T. 14 N., R. 12 W. - Ap—0 to 11 inches; very dark gray (10YR 3/1) silt loam, dark grayish brown (10YR 4/2) dry; weak coarse subangular blocky structure parting to moderate medium granular; friable; common very fine and few fine roots; slightly acid; abrupt smooth boundary. - A—11 to 18 inches; very dark gray (10YR 3/1) silty clay loam, dark grayish brown (10YR 4/2) dry; moderate fine subangular blocky structure parting to moderate medium granular; friable; few very fine roots; neutral; gradual smooth boundary. - Bt1—18 to 30 inches; brown (10YR 4/3) silty clay; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; few very fine roots; many distinct very dark gray (10YR 3/1) organo-clay films and common distinct dark grayish brown (10YR 4/2) clay films on faces of peds; common fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; clear smooth boundary. - Bt2—30 to 43 inches; brown (10YR 5/3) silty clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots; common distinct very dark gray (10YR 3/1) organo-clay films on faces of peds and in root channels and many distinct dark grayish brown (10YR 4/2) clay films on faces of peds; common fine and medium distinct and prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; gradual smooth boundary. - Btg1—43 to 53 inches; grayish brown (2.5Y 5/2) silty clay loam; moderate coarse prismatic structure; firm; few very fine roots; few distinct very dark gray (10YR 3/1) organo-clay films on faces of peds and in root channels and common distinct dark grayish brown (10YR 4/2) clay films on faces of peds; many medium prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; neutral; gradual smooth boundary. - 2Btg2—53 to 60 inches; grayish brown (2.5Y 5/2) clay loam; moderate coarse subangular blocky structure; firm; few distinct very dark gray (10YR 3/1) organo-clay films in root channels; many medium prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; about 1 percent fine gravel; slightly effervescent; slightly alkaline. #### Range in Characteristics Depth to carbonates: 44 to 58 inches Thickness of the mollic epipedon: 11 to 18 inches Thickness of the loess: 40 to 55 inches Ap or A horizon: Hue-10YR Value-2 or 3 Chroma—1 or 2 Texture—silt loam or silty clay loam Bt or Btg horizon: Hue—10YR or 2.5Y Value—4 or 5 Chroma-2 to 6 Texture—silty clay loam or silty clay #### 2Bta horizon: Hue-10YR or 2.5Y Value-4 to 6 Chroma—1 to 6 Texture—clay loam, loam, silty clay loam, or silt loam # **Genesee Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Landform: Flood plains Parent material: Alluvium Slope range: 0 to 2 percent Taxonomic class: Fine-loamy, mixed, mesic Fluventic Eutrudepts # Typical Pedon Genesee sandy loam, 0 to 2 percent slopes, occasionally flooded, 1,400 feet west and 1,600 feet south of the northeast corner of sec. 27, T. 13 N., R. 11 W Ap—0 to 7 inches; brown (10YR 4/3) sandy loam, brown (10YR 5/3) dry; moderate fine granular structure; very friable; common very fine roots; neutral; abrupt smooth boundary. Bw1—7 to 24 inches; brown (10YR 4/3) loam; weak medium subangular blocky structure; friable; few very fine roots; common distinct dark brown (10YR 3/3) organic coatings on faces of peds; slightly alkaline; gradual smooth boundary. Bw2—24 to 46 inches; brown (10YR 4/3) loam; weak medium subangular blocky structure; friable; few very fine roots; common distinct dark brown (10YR 3/3) organic coatings on faces of peds; very slightly effervescent; slightly alkaline; gradual smooth boundary. Bw3—46 to 60 inches; brown (10YR 4/3) silt loam; weak medium subangular blocky structure; friable; few very fine and fine roots; many distinct dark brown (10YR 3/3) organic coatings on faces of peds; common medium distinct dark yellowish brown (10YR 4/6) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; very slightly effervescent; slightly alkaline. #### Range in Characteristics Depth to carbonates: 20 to 40 inches Ap horizon: Hue—10YR Value—3 to 5 Chroma—2 to 4 Texture—sandy loam Bw horizon: Hue—10YR Value—4 or 5 Chroma—3 or 4 Texture—silt loam or loam; strata of sandy loam, loamy sand, or sand below a depth of 50 inches in some pedons # **Gosport Series** Depth class: Moderately deep Drainage class: Moderately well drained Permeability: Very slow Landform: End moraines and ground moraines Landform position: Backslopes Parent material: Till and the underlying shale residuum Slope range: 18 to 50 percent Taxonomic classification: Fine, illitic, mesic Oxyaquic Dystrudepts # Typical Pedon Gosport silt loam, 18 to 35 percent slopes, 1,190 feet west and 1,900 feet south of the northeast corner of sec. 3, T. 14 N., R. 11 W. A—0 to 4 inches; dark grayish brown (10YR 4/2) silt loam, grayish brown (10YR 5/2) dry; moderate medium granular structure; friable; many very fine roots; about 2 percent fine gravel; very strongly acid; clear wavy boundary. 2Bw1—4 to 12 inches; brown (10YR 5/3) clay; weak fine and medium subangular blocky structure; firm; few very fine to medium roots; few fine prominent strong brown (7.5YR 5/6) masses of iron accumulation in the matrix; about 5 percent shale channers; very strongly acid; gradual wavy boundary. 2Bw2—12 to 20
inches; brown (10YR 5/3) silty clay; weak medium subangular blocky structure; firm; few very fine to medium roots; few fine distinct gray (10YR 6/1) iron depletions in the matrix; about 5 percent shale channers; very strongly acid; gradual wavy boundary. 2Bw3—20 to 26 inches; brown (10YR 5/3) clay; weak medium and coarse subangular blocky structure; very firm; few fine and medium roots; common medium distinct gray (10YR 6/1) and few fine prominent greenish gray (5BG 6/1) iron depletions in the matrix; very strongly acid; gradual wavy boundary. 2Cr—26 to 60 inches; brown (10YR 5/3) and gray (N 6/0), weathered shale bedrock. # Range in Characteristics Depth to bedrock: 20 to 40 inches Thickness of the till: Less than 15 inches A horizon: Hue—10YR Value—3 or 4 Chroma-2 Texture—silt loam or loam 2Bw horizon: Hue-10YR, 2.5Y, or 5Y Value—4 or 5 Chroma—2 to 4 Texture—silty clay loam, silty clay, or clay 2Cr horizon: Hue—10YR, 2.5Y, 5Y, or neutral Value—4 to 6 Chroma—0 to 4 # **Harpster Series** Depth class: Very deep Drainage class: Poorly drained Permeability: Moderate Landform: Interfluves and depressions on outwash plains and ground moraines Landform position: Summits on interfluves; toeslopes in depressions Parent material: Calcareous loess Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mesic Typic Calciaquolls # Typical Pedon Harpster silty clay loam, 0 to 2 percent slopes, 1,000 feet east and 650 feet south of the northwest corner of sec. 32, T. 18 N., R. 13 W. - Apk—0 to 8 inches; black (10YR 2/1) silty clay loam, dark gray (10YR 4/1) dry; weak very fine granular structure; friable; common (about 8 percent) fine irregular white (10YR 8/1), moderately cemented concretions of calcium carbonate throughout; common small snail-shell fragments; violently effervescent; moderately alkaline; abrupt smooth boundary. - Ak—8 to 12 inches; black (10YR 2/1) silty clay loam, dark gray (10YR 4/1) dry; moderate fine granular structure; friable; common (about 8 percent) fine irregular white (10YR 8/1), moderately cemented concretions of calcium carbonate throughout; common small snail-shell fragments; violently effervescent; moderately alkaline; abrupt smooth boundary. - BAk—12 to 20 inches; dark gray (10YR 4/1) silty clay loam; moderate fine subangular blocky structure; friable; many faint very dark gray (10YR 3/1) organic coatings on faces of peds; common (about 8 percent) fine irregular white (10YR 8/1), - moderately cemented concretions of calcium carbonate throughout; common small snail-shell fragments; violently effervescent; moderately alkaline; clear smooth boundary. - Bg1—20 to 26 inches; dark gray (10YR 4/1) silty clay loam; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; common faint very dark gray (10YR 3/1) organic coatings on faces of peds; many fine distinct yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; few fine irregular white (10YR 8/1), moderately cemented concretions of calcium carbonate throughout; slightly effervescent; slightly alkaline; gradual smooth boundary. - Bg2—26 to 35 inches; gray (2.5Y 5/1) silty clay loam; moderate medium prismatic structure; firm; common faint gray (10YR 5/1) coatings on faces of peds; many medium prominent yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; few fine irregular white (10YR 8/1), moderately cemented concretions of calcium carbonate throughout; slightly effervescent; slightly alkaline; gradual smooth boundary. - BCg—35 to 41 inches; gray (2.5Y 6/1) silt loam; weak medium prismatic structure; friable; few faint gray (10YR 5/1) coatings on faces of peds; many medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; few fine irregular white (10YR 8/1), moderately cemented concretions of calcium carbonate throughout; strongly effervescent; moderately alkaline; diffuse smooth boundary. - 2Cg—41 to 60 inches; gray (2.5Y 6/1) silt loam; massive; friable; many medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; few fine irregular white (10YR 8/1), moderately cemented concretions of calcium carbonate throughout; about 25 percent sand; about 1 percent fine gravel; strongly effervescent; moderately alkaline. #### Range in Characteristics Depth to the calcic horizon: Less than 16 inches Thickness of the mollic epipedon: 11 to 16 inches Apk or Ak horizon: Hue—10YR or neutral Value—2 or 3 Chroma—0 or 1 Texture—silty clay loam Bg or BCg horizon: Hue—10YR, 2.5Y, or neutral Value—4 to 6 Chroma-0 to 2 Texture—silty clay loam or silt loam 2Cg or Cg horizon: Hue-10YR, 2.5Y, or neutral Value—4 to 6 Chroma-0 to 2 Texture—silt loam, loam, sandy loam, or clay loam #### **Harvard Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Landform: Interfluves on outwash plains Landform position: Summits and backslopes Parent material: Loess and the underlying outwash Slope range: 2 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Mollic Hapludalfs # Typical Pedon Harvard silt loam, 2 to 5 percent slopes, 2,050 feet east and 800 feet north of the southwest corner of sec. 26, T. 15 N., R. 14 W. Ap—0 to 9 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate fine and medium granular structure; friable; few very fine roots; moderately acid; abrupt smooth boundary. Bt1—9 to 12 inches; dark yellowish brown (10YR 4/4) silty clay loam; moderate very fine and fine subangular blocky structure; friable; few very fine roots; few faint very dark grayish brown (10YR 3/2) organo-clay films and few faint brown (10YR 4/3) clay films on faces of peds; slightly acid; abrupt smooth boundary. Bt2—12 to 17 inches; dark yellowish brown (10YR 4/4) silty clay loam; moderate fine subangular blocky structure; friable; few very fine roots; few faint very dark grayish brown (10YR 3/2) organo-clay films and few faint brown (10YR 4/3) clay films on faces of peds; slightly acid; clear smooth boundary. Bt3—17 to 26 inches; dark yellowish brown (10YR 4/4) silty clay loam; moderate medium subangular blocky structure; firm; few very fine roots; few faint very dark grayish brown (10YR 3/2) organo-clay films and few faint brown (10YR 4/3) clay films on faces of peds; moderately acid; abrupt smooth boundary. 2Bt4—26 to 31 inches; dark yellowish brown (10YR 4/6) clay loam; moderate medium subangular blocky structure; firm; few very fine roots; few distinct very dark grayish brown (10YR 3/2) organo-clay films and few distinct brown (10YR 4/3) clay films on faces of peds; moderately acid; clear smooth boundary. 2BC—31 to 38 inches; yellowish brown (10YR 5/6) sandy loam; weak medium subangular blocky structure; very friable; few very fine roots; few distinct brown (10YR 4/3) clay films in pores; moderately acid; gradual wavy boundary. 2C—38 to 60 inches; mixed brownish yellow (10YR 6/6) and dark yellowish brown (10YR 4/6), stratified sandy loam and loamy sand; single grain; loose; few very fine roots; moderately acid. # Range in Characteristics Thickness of the loess: 24 to 40 inches Ap horizon: Hue—10YR Value—3 Chroma—2 or 3 Texture—silt loam Bt horizon: Hue—10YR Value—4 or 5 Chroma—3 or 4 Texture—silty clay loam or silt loam 2Bt or 2BC horizon: Hue-10YR or 7.5YR Value—4 or 5 Chroma—3 to 6 Texture—clay loam, loam, sandy clay loam, or sandy loam 2C horizon: Hue—10YR Value—5 or 6 Chroma—3 to 6 Texture—stratified loam, sandy clay loam, very fine sandy loam, sandy loam, or loamy sand # **Hickory Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Landform: Ground moraines Landform position: Backslopes Parent material: Till Slope range: 18 to 60 percent Taxonomic classification: Fine-loamy, mixed, mesic Typic Hapludalfs # Typical Pedon Hickory loam, 18 to 35 percent slopes, 2,300 feet west and 1,860 feet north of the southeast corner of sec. 17, T. 12 N., R. 12 W. - A—0 to 4 inches; dark grayish brown (10YR 4/2) loam, light brownish gray (10YR 6/2) dry; moderate very fine and fine granular structure; friable; few very fine and fine roots; slightly acid; abrupt smooth boundary. - E—4 to 8 inches; light yellowish brown (10YR 6/4) loam; weak medium platy structure; friable; few very fine and fine roots; moderately acid; abrupt smooth boundary. - Bt1—8 to 20 inches; yellowish brown (10YR 5/4) clay loam; moderate fine and medium subangular blocky structure; firm; few very fine roots; common distinct dark yellowish brown (10YR 4/4) clay films on faces of peds; about 1 percent fine gravel; very strongly acid; clear smooth boundary. - Bt2—20 to 34 inches; yellowish brown (10YR 5/4) clay loam; moderate medium prismatic structure; firm; few very fine roots; common distinct dark yellowish brown (10YR 4/4) clay films and few faint pale brown (10YR 6/3) clay depletions on faces of peds; common fine distinct yellowish brown (10YR 5/6) masses of iron accumulation and few fine distinct light brownish gray (10YR 6/2) iron depletions in the matrix; common fine irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; the iron depletions are relict redoximorphic features; about 2 percent fine gravel; very strongly acid; gradual smooth boundary. - Bt3—34 to 48 inches; yellowish brown (10YR 5/4) clay loam; moderate coarse subangular blocky structure; firm; few fine and medium roots; common distinct dark brown (10YR 3/3) and dark yellowish brown (10YR 4/4) clay films on faces of peds; common fine distinct yellowish brown (10YR 5/6) masses of iron accumulation and few fine distinct light brownish gray (10YR 6/2) iron depletions in the matrix; common medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; the iron depletions are relict redoximorphic features; about 2 percent fine gravel; neutral; clear smooth boundary. - C—48 to 60 inches; brown (10YR 5/3) loam; moderate medium and coarse prismatic structure
in soil fragments; friable; few fine and medium roots; common coarse prominent strong brown (7.5YR 5/8), common medium faint brown (10YR 4/3), and common fine and medium distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common medium and coarse irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 2 percent fine gravel; very slightly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: 40 to 55 inches A horizon: Hue—10YR Value—3 or 4 Chroma—2 or 3 Texture—loam E horizon: Hue—10YR Value—4 to 6 Chroma—3 or 4 Texture—loam Bt horizon: Hue—10YR, 7.5YR, or 2.5Y Value—4 to 6 Chroma—3 to 6 Texture—commonly clay loam; silty clay loam or loam in some subhorizons C horizon: Hue—10YR or 2.5Y Value—5 or 6 Chroma—3 to 6 Texture—loam or clay loam #### **Hosmer Series** Depth class: Very deep Drainage class: Moderately well drained Permeability: Moderate in the upper part and very slow in the lower part Landform: Interfluves on ground moraines Landform position: Summits and backslopes Parent material: Loess Slope range: 2 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Oxyaquic Fragiudalfs # Typical Pedon Hosmer silt loam, 2 to 5 percent slopes, 2,500 feet east and 1,700 feet north of the southwest corner of sec. 17, T. 12 N., R. 12 W. - A—0 to 4 inches; dark brown (10YR 3/3) silt loam, brown (10YR 5/3) dry; moderate fine granular structure; friable; many very fine and fine roots; slightly acid; abrupt smooth boundary. - E—4 to 10 inches; yellowish brown (10YR 5/4) silt loam; moderate medium platy structure; friable; common very fine roots; moderately acid; abrupt smooth boundary. Bt1—10 to 21 inches; yellowish brown (10YR 5/6) silty clay loam; moderate fine subangular blocky structure; friable; few very fine roots; many distinct brown (7.5YR 4/4) clay films and common distinct light yellowish brown (10YR 6/4) clay depletions on faces of peds; very strongly acid; clear smooth boundary. Bt2—21 to 31 inches; yellowish brown (10YR 5/6) silty clay loam; weak fine prismatic structure parting to moderate fine subangular blocky; firm; few very fine roots; many distinct brown (7.5YR 4/4) clay films on faces of peds; many distinct pale brown (10YR 6/3) clay depletions on faces of peds in the upper part; common distinct pale brown (10YR 6/3) clay depletions on faces of peds in the lower part; very strongly acid; clear smooth boundary. Bt3—31 to 38 inches; yellowish brown (10YR 5/6) silty clay loam; moderate medium subangular blocky structure; firm; few very fine roots; many distinct brown (7.5YR 4/4) clay films and many distinct pale brown (10YR 6/3) clay depletions on faces of peds; common fine distinct strong brown (7.5YR 5/8) masses of iron accumulation and common medium prominent light brownish gray (10YR 6/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; gradual smooth boundary. Btx1—38 to 50 inches; yellowish brown (10YR 5/6) silt loam; moderate coarse prismatic structure; firm; common distinct brown (7.5YR 4/4) clay films on faces of peds and many prominent very pale brown (10YR 7/3) clay depletions on vertical faces of peds; common fine distinct strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; brittle in about 70 percent of the volume; about 10 percent fine sand; strongly acid; gradual smooth boundary. Btx2—50 to 60 inches; yellowish brown (10YR 5/6) silt loam; moderate coarse prismatic structure in the upper part and weak thick platy structure in the lower part; firm; common distinct brown (7.5YR 4/4) clay films and many prominent very pale brown (10YR 7/3) clay depletions on faces of peds; common medium prominent light brownish gray (10YR 6/2) iron depletions and common fine distinct strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; brittle in about 60 percent of the volume; about 15 percent fine sand; strongly acid. # Range in Characteristics Depth to the fragipan: 30 to 38 inches Other features: Within a depth of 45 inches, the loess averages less than 10 percent fine sand. Below a depth of 45 inches, the content of fine sand generally increases and ranges from 10 to 20 percent. A horizon: Hue—10YR Value—3 to 5 Chroma—2 or 3 Texture—silt loam E horizon: Hue—10YR Value—5 Chroma—4 to 6 Texture—silt loam Bt or Btx horizon: Hue-7.5YR or 10YR Value—4 or 5 Chroma-4 to 6 Texture—silt loam or silty clay loam # **Kendall Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Landform: Interfluves on outwash plains and stream terraces Landscape position: Summits on outwash plains; treads on stream terraces Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Aeric Endoaqualfs #### Typical Pedon Kendall silt loam, 0 to 2 percent slopes, 2,175 feet east and 1,450 feet north of the southwest corner of sec. 18, T. 12 N., R. 13 W. Ap—0 to 9 inches; dark grayish brown (10YR 4/2) silt loam, light brownish gray (10YR 6/2) dry; moderate medium granular structure; friable; few very fine roots; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; abrupt smooth boundary. - E—9 to 12 inches; brown (10YR 5/3) silt loam; weak medium platy structure parting to moderate medium granular; friable; few very fine roots; many medium faint light brownish gray (10YR 6/2) iron depletions and common fine distinct and prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; moderately acid; clear smooth boundary. - Bt—12 to 17 inches; brown (10YR 5/3) silty clay loam; moderate medium subangular blocky structure; firm; few very fine roots; common faint grayish brown (10YR 5/2) clay films and common faint light gray (10YR 7/1) clay depletions on faces of peds; many medium faint light brownish gray (10YR 6/2) iron depletions and common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; strongly acid; clear wavy boundary. - Btg1—17 to 25 inches; light brownish gray (10YR 6/2) silty clay loam; moderate medium prismatic structure parting to moderate medium angular blocky; firm; few very fine roots; common distinct grayish brown (10YR 5/2) clay films and common faint light gray (10YR 7/1) clay depletions on faces of peds; common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; very strongly acid; gradual wavy boundary. - Btg2—25 to 32 inches; light brownish gray (2.5Y 6/2) silty clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots; common distinct grayish brown (2.5Y 5/2) and many distinct gray (5Y 6/1) clay films on faces of peds; many medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; strongly acid; gradual wavy boundary. - Btg3—32 to 42 inches; light brownish gray (2.5Y 6/2) silty clay loam; moderate coarse prismatic structure; firm; few very fine roots; common distinct olive gray (5Y 5/2) clay films on faces of peds; many medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the - matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; strongly acid; clear wavy boundary. - 2Btg4—42 to 54 inches; light brownish gray (2.5Y 6/2) silt loam; weak coarse subangular blocky structure parting to moderate medium platy; friable; few distinct gray (10YR 5/1) clay films on faces of peds and in root channels and pores; many medium and coarse prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; neutral; clear smooth boundary. - 2Cg—54 to 60 inches; gray (10YR 5/1) sandy clay loam; massive; friable; many medium prominent brown (7.5YR 4/4) and common fine prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 12 percent fine gravel; neutral. # Range in Characteristics Thickness of the loess: 40 to 60 inches Ap horizon: Hue-10YR Value—4 Chroma—2 or 3 Texture—silt loam E horizon: Hue-2.5Y or 10YR Value—5 or 6 Chroma-2 or 3 Texture—silt loam Bt or Btg horizon: Hue-10YR, 2.5Y, or 5Y Value—5 or 6 Chroma—1 to 4 Texture—silty clay loam 2Btg horizon: Hue-10YR, 2.5Y, or 5Y Value-5 or 6 Chroma-1 to 6 Texture—silt loam, loam, or clay loam or stratified with these textures; thin strata of sandy loam or loamy sand in some pedons #### 2Cg horizon: Hue-10YR, 2.5Y, or 5Y Value—5 or 6 Chroma—1 to 3 Texture—sandy clay loam, silt loam, loam, sandy loam, or clay loam or stratified with these textures # **Martinsville Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Landform: Outwash plains and stream terraces Landform position: Backslopes Parent material: Outwash Slope range: 2 to 5 percent Taxonomic classification: Fine-loamy, mixed, mesic Typic Hapludalfs # Typical Pedon Martinsville loam, 2 to 5 percent slopes,
eroded, 2,100 feet east and 2,625 feet south of the northwest corner of sec. 13, T. 12 N., R. 12 W. - Ap—0 to 8 inches; brown (10YR 4/3) loam, pale brown (10YR 6/3) dry; moderate very fine and fine granular structure; friable; common very fine roots; slightly acid; abrupt smooth boundary. - Bt1—8 to 14 inches; dark yellowish brown (10YR 4/4) clay loam; moderate fine subangular blocky structure; firm; few very fine roots; common distinct dark yellowish brown (10YR 4/4) clay films on faces of peds; few medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; clear smooth boundary. - Bt2—14 to 21 inches; yellowish brown (10YR 5/4) clay loam; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; few very fine roots; common distinct dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; few fine irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; clear smooth boundary. - Bt3—21 to 36 inches; yellowish brown (10YR 5/6) sandy clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots; common distinct brown (7.5YR 4/4) clay films on faces of peds; slightly acid; clear smooth boundary. - Bt4—36 to 48 inches; yellowish brown (10YR 5/4) sandy loam; weak coarse subangular blocky structure; friable; few very fine roots; common distinct brown (7.5YR 4/4) clay films on faces of peds; few fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; neutral; gradual smooth boundary. C—48 to 60 inches; yellowish brown (10YR 5/4), stratified sandy loam and loam; massive; friable; few very fine roots; few distinct dark yellowish brown (10YR 4/4) clay films in pores; few fine faint brown (10YR 5/3) iron depletions and few medium distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; slightly acid. # Range in Characteristics Ap horizon: Hue—10YR Value—4 Chroma—3 or 4 Texture—loam Bt horizon: Hue—10YR or 7.5YR Value—4 to 6 Chroma-4 to 6 Texture—clay loam, loam, sandy clay loam, or sandy loam; thin strata of loamy sand in some pedons C horizon: Hue—10YR Value—4 to 6 Chroma—4 to 6 Texture—stratified loamy sand, loamy fine sand, sandy loam, loam, or silt loam; strata of very fine sand, fine sand, or coarse sand in some pedons #### Milford Series Depth class: Very deep Drainage class: Poorly drained Permeability: Moderately slow Landform: Interfluves, depressions, and drainageways on glacial lakes (relict) Landform position: Summits on interfluves; toeslopes in depressions and drainageways *Parent material:* Lacustrine sediments Slope range: 0 to 2 percent Taxonomic classification: Fine, mixed, mesic Typic Endoaguolls #### Typical Pedon Milford silty clay loam, 0 to 2 percent slopes, 1,850 feet east and 400 feet south of the northwest corner of sec. 29, T. 16 N., R. 13 W. - Ap1—0 to 9 inches; very dark gray (10YR 3/1) silty clay loam, gray (10YR 5/1) dry; weak fine and medium subangular blocky structure; firm; few very fine roots; slightly acid; clear smooth boundary. - Ap2—9 to 13 inches; very dark gray (10YR 3/1) silty clay loam, gray (10YR 5/1) dry; moderate fine and medium angular blocky structure; firm; few very fine roots; neutral; clear wavy boundary. - Bg—13 to 21 inches; olive gray (5Y 5/2 and 4/2) silty clay; moderate fine and medium prismatic structure; firm; few very fine roots; few fine prominent olive (5Y 5/6) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual wavy boundary. - Btg1—21 to 29 inches; olive gray (5Y 5/2) silty clay; moderate medium prismatic structure; firm; few very fine roots; few distinct very dark grayish brown (10YR 3/2) organo-clay films in root channels and few faint dark gray (5Y 4/1) pressure faces on faces of peds; common medium prominent light olive brown (2.5Y 5/6) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual wavy boundary. - Btg2—29 to 41 inches; gray (5Y 5/1) silty clay; moderate medium and coarse prismatic structure; firm; few very fine roots; few distinct very dark grayish brown (10YR 3/2) organo-clay films in root channels and few distinct dark gray (5Y 4/1) pressure faces on faces of peds; many medium prominent light olive brown (2.5Y 5/6) and common medium prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual wavy boundary. - Btg3—41 to 47 inches; gray (5Y 5/1) silty clay loam; weak coarse prismatic structure; firm; few very fine roots; few distinct very dark grayish brown (10YR 3/2) organo-clay films in root channels and few faint dark gray (5Y 4/1) pressure faces on faces of peds; many medium prominent light olive brown (2.5Y 5/6 and 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly alkaline; gradual wavy boundary. - Cg1—47 to 57 inches; gray (5Y 6/1) silt loam; massive with bands (1/8 to 1/4 inch thick) of horizontal stratification; firm; many medium prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; common fine and medium irregular white (10YR 8/1), weakly cemented nodules of calcium carbonate and few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly effervescent; slightly alkaline; clear smooth boundary. Cg2—57 to 60 inches; mixed light olive brown (2.5Y 5/4) and gray (N 6/0), stratified very fine sandy loam and silt loam; massive with bands (1/8 to 1/4 inch thick) of horizontal stratification; firm; many medium prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; strongly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: 32 inches or more Thickness of the mollic epipedon: 10 to 24 inches Ap horizon: Hue—10YR Value—2 or 3 Chroma—1 Texture—silty clay loam Bg or Btg horizon: Hue—10YR, 2.5Y, 5Y, or neutral Value—4 to 6 Chroma-0 to 2 Texture—silty clay or silty clay loam Cg horizon: Hue—2.5Y, 5Y, or neutral Value—4 to 6 Chroma-0 to 4 Texture—silty clay loam or silt loam or stratified silt loam, loam, very fine sandy loam, fine sandy loam, or sandy loam # Millbrook Series Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Landform: Interfluves on outwash plains Landform position: Summits Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Udollic Endoagualfs # Typical Pedon Millbrook silt loam, 0 to 2 percent slopes, 1,800 feet east and 1,460 feet north of the southwest corner of sec. 26, T. 15 N., R. 14 W. - Ap—0 to 9 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; weak medium subangular blocky structure; friable; few very fine roots; few fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; abrupt smooth boundary. - E—9 to 14 inches; brown (10YR 5/3) silt loam; weak coarse subangular blocky structure parting to weak medium platy; friable; few very fine roots; few distinct very dark grayish brown (10YR 3/2) organic coatings in root channels; many medium faint light brownish gray (10YR 6/2) iron depletions and few fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and few medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; moderately acid; abrupt smooth boundary. - Btg1—14 to 21 inches; light brownish gray (10YR 6/2) silty clay loam; moderate fine and medium prismatic structure parting to moderate medium subangular blocky; firm; few very fine roots; few faint dark grayish brown (10YR 4/2) clay films on faces of peds; common medium prominent strong brown (7.5YR 5/6) masses of iron accumulation and common medium faint light gray (10YR 7/1) iron depletions in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; moderately acid; gradual wavy boundary. - Btg2—21 to 28 inches; light brownish gray (10YR 6/2) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; few faint dark grayish brown (10YR 4/2) and grayish brown (10YR 5/2) clay films on faces of peds; common medium prominent strong brown (7.5YR 5/6) masses of iron accumulation and common medium faint light gray (10YR 7/1) iron depletions in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; moderately acid; clear wavy boundary. - 2Btg3—28 to 41 inches; light brownish gray (10YR 6/2) clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots; few faint grayish brown (10YR 5/2) clay films on faces of peds; common medium prominent strong brown (7.5YR 5/6) masses of iron accumulation in the matrix; common medium and coarse rounded - black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; moderately acid; gradual wavy boundary. - 2BC—41 to 49 inches; yellowish brown (10YR 5/6), stratified sandy loam and loamy sand; weak coarse subangular blocky structure with bands (1/8 to 1/4 inch thick) of horizontal stratification; very friable; common medium prominent light brownish gray (10YR 6/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; clear smooth boundary. - 2Cg—49 to 60 inches; light brownish
gray (2.5Y 6/2), stratified silt loam and loamy sand; massive; friable; common medium prominent strong brown (7.5YR 5/6) masses of iron accumulation in the matrix; few fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly alkaline. # Range in Characteristics Depth to carbonates: 50 inches or more Thickness of the loess: 28 to 40 inches Ap horizon: Hue—10YR Value—3 Chroma—2 or 3 Texture—silt loam E horizon: Hue—10YR Value—4 to 6 Chroma—2 or 3 Texture—silt loam Bt or Btg horizon: Hue-10YR or 2.5Y Value-4 to 6 Chroma-2 to 4 Texture—silty clay loam or silt loam 2Btg or 2BC horizon: Hue—10YR or 2.5Y Value—4 to 6 Chroma—2 to 6 Texture—clay loam or sandy loam with thin strata of loamy sand 2Ca horizon: Hue-10YR or 2.5Y Value—4 to 6 Chroma-2 to 6 Texture—stratified sandy loam, loam, or clay loam with thin strata of loamy sand or sand # **Oconee Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Slow Landform: Interfluves on ground moraines Landform position: Summits Parent material: Loess Slope range: 0 to 2 percent Taxonomic classification: Fine, smectitic, mesic Udollic **Epiaqualfs** # Typical Pedon Oconee silt loam, 0 to 2 percent slopes, 1,250 feet east and 2,560 feet south of the northwest corner of sec. 15, T. 12 N., R. 13 W. - Ap—0 to 9 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate medium subangular blocky structure parting to moderate fine granular; friable; few very fine roots; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; moderately acid; abrupt smooth boundary. - E—9 to 12 inches; grayish brown (10YR 5/2) silt loam; moderate fine and medium subangular blocky structure; friable; common very fine roots; many distinct very dark grayish brown (10YR 3/2) organic coatings on faces of peds and in pores; few fine prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; strongly acid; abrupt smooth boundary. - Bt—12 to 22 inches; brown (10YR 5/3) silty clay loam; moderate medium and coarse prismatic structure parting to moderate medium and coarse subangular blocky; firm; few very fine roots; many distinct grayish brown (10YR 5/2) clay films on faces of peds; common fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; strongly acid; gradual smooth boundary. - Btg1—22 to 33 inches; light brownish gray (10YR 6/2) silty clay loam; moderate coarse prismatic structure parting to moderate medium and coarse subangular blocky; firm; few very fine roots; common distinct brown (10YR 5/3) clay films on faces of peds; many medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; moderately acid; gradual smooth boundary. - Btg2—33 to 47 inches; light brownish gray (10YR 6/2) silt loam; weak coarse prismatic structure parting to moderate coarse subangular blocky; firm; few very fine roots; common distinct brown (10YR 5/3) clay films on faces of peds and grayish brown (10YR 5/2) clay films in root channels and pores; common medium prominent strong brown (7.5YR 5/8) and many medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; gradual smooth boundary. - Btg3—47 to 56 inches; mottled yellowish brown (10YR 5/6) and light brownish gray (10YR 6/2) silt loam; weak coarse prismatic structure; friable; few very fine roots; few distinct grayish brown (10YR 5/2) clay films on faces of peds and in pores; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; gradual smooth boundary. - Cg—56 to 60 inches; mottled yellowish brown (10YR 5/6) and light brownish gray (10YR 6/2) silt loam; massive; friable; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; about 15 percent fine sand; slightly acid. # Range in Characteristics Thickness of the loess: 55 inches or more Other features: Some pedons are underlain by till that contains a strongly developed paleosol between the depths of 55 and 60 inches. #### Ap horizon: Hue—10YR Value—3 Chroma-2 or 3 Texture—silt loam #### E horizon: Hue—10YR Value—5 or 6 Chroma—2 Texture—silt loam # Bt or Btg horizon: Hue—10YR Value—5 or 6 Chroma-1 to 6 Texture—silty clay loam or silty clay in the upper part; silt loam in the lower part #### **Pella Series** Depth class: Very deep Drainage class: Poorly drained Permeability: Moderate Landform: Interfluves, depressions, and drainageways on outwash plains and ground moraines Landform position: Summits on interfluves; toeslopes in depressions and drainageways Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Typic Endoaquolls # Typical Pedon Pella silty clay loam, 0 to 2 percent slopes, 2,375 feet west and 2,100 feet north of the southeast corner of sec. 35, T. 16 N., R. 13 W. - Ap-0 to 8 inches; black (10YR 2/1) silty clay loam, dark gray (10YR 4/1) dry; moderate fine granular structure; friable; few very fine roots; slightly acid; clear smooth boundary. - A—8 to 12 inches; very dark gray (10YR 3/1) silty clay loam, dark gray (10YR 4/1) dry; weak medium angular blocky structure (from compaction) in the upper part and moderate fine and medium subangular blocky structure in the lower part; firm; few very fine roots; many faint black (10YR 2/1) organic coatings on faces of peds and in pores; slightly acid; clear wavy boundary. - Btg1—12 to 18 inches; dark gray (10YR 4/1) silty clay loam; moderate fine and medium prismatic structure; firm; few very fine roots; common distinct very dark gray (10YR 3/1) organo-clay films on faces of peds; common medium prominent light olive brown (2.5Y 5/4) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual smooth boundary. - Btg2—18 to 24 inches; gray (5Y 5/1) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; few prominent very dark gray (10YR 3/1) organo-clay films on faces of peds; common medium faint dark grayish brown (2.5Y 4/2) and common medium faint dark gray (5Y 4/1) iron depletions and common medium prominent light olive brown (2.5Y 5/4) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual wavy boundary. - Btg3—24 to 36 inches; gray (5Y 5/1) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; few prominent black (10YR 2/1) organo-clay films on faces of peds; common medium prominent light olive brown (2.5Y 5/6) masses of iron accumulation and common medium faint dark gravish brown (2.5Y 4/2) iron depletions in the matrix; common medium and coarse rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly alkaline; clear smooth boundary. - 2Btkg—36 to 43 inches; gray (5Y 6/1) silt loam; moderate medium and coarse prismatic structure; firm; few very fine roots between peds; few prominent black (10YR 2/1) organo-clay films and common faint gray (5Y 5/1) pressure faces on faces of peds; common medium prominent light olive brown (2.5Y 5/6) masses of iron accumulation and common medium faint gray (5Y 5/1) iron depletions in the matrix; common fine and medium irregular white (10YR 8/1), weakly cemented nodules of calcium carbonate throughout; few snail shells; about 18 percent fine sand; strongly effervescent; slightly alkaline; gradual smooth boundary. - 2BCtkg—43 to 50 inches; gray (5Y 6/1) silt loam stratified with thin lenses of very fine sandy loam; moderate coarse subangular blocky structure; friable; few very fine roots between peds; few prominent black (10YR 2/1) organo-clay films and few faint gray (5Y 5/1) pressure faces on faces of peds; common medium prominent light olive brown (2.5Y 5/6) masses of iron accumulation in the matrix; few fine irregular white (10YR 8/1), weakly cemented nodules and moderately cemented concretions of calcium carbonate throughout; few snail shells; slightly effervescent; moderately alkaline; gradual wavy boundary. - 2Cg—50 to 60 inches; gray (5Y 6/1) silt loam stratified with thin lenses of very fine sandy loam; massive; friable; common medium and coarse prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; slightly effervescent; moderately alkaline. #### Range in Characteristics Depth to carbonates: 16 to 40 inches Thickness of the mollic epipedon: 10 to 24 inches Thickness of the loess: 32 to 40 inches #### Ap or A horizon: Hue—10YR or neutral Value-2 or 3 Chroma—0 or 1 Texture—silty clay loam #### Btg horizon: Hue-10YR, 2.5Y, or 5Y Value—4 to 6 Chroma-1 or 2 Texture—silty clay loam #### 2Btkg or 2BCtkg horizon: Hue-10YR, 2.5Y, or 5Y Value—5 or 6 Chroma-1 or 2 Texture—silt loam, clay loam, or silty clay loam or stratified with these textures; thin lenses of very fine sandy loam in some pedons #### 2Cg horizon: Hue—10YR, 2.5Y, or 5Y Value—5 or 6 Chroma-1 to 6 Texture—stratified silt loam, loam, silty clay loam, or sandy loam; thin lenses of fine sandy loam or very fine sandy loam in some pedons # **Peotone Series** Depth class: Very deep Drainage class: Very poorly drained Permeability: Moderately slow
Landform: Interfluves, depressions, and drainageways on outwash plains and ground moraines Landform position: Summits on interfluves; toeslopes in depressions and drainageways Parent material: Loess or silty colluvium Slope range: 0 to 2 percent Taxonomic classification: Fine, smectitic, mesic Cumulic Vertic Endoaquolls #### Typical Pedon Peotone silty clay loam, 0 to 2 percent slopes, 350 feet west and 1,800 feet south of the northeast corner of sec. 8, T. 13 N., R. 12 W. - Ap—0 to 8 inches; very dark gray (10YR 3/1) silty clay loam, dark grayish brown (10YR 4/2) dry; moderate fine granular structure; firm; common fine roots; moderately acid; abrupt smooth boundary. - A—8 to 12 inches; very dark gray (10YR 3/1) silty clay loam, dark grayish brown (10YR 4/2) dry; moderate fine angular and subangular blocky structure; firm; common fine roots; slightly acid; abrupt smooth boundary. - Bg1—12 to 21 inches; black (N 2.5/0) silty clay, very dark gray (N 3/0) dry; strong medium angular and subangular blocky structure; very firm; few fine roots; neutral; clear smooth boundary. - Bg2—21 to 33 inches; black (N 2.5/0) silty clay, very dark gray (N 3/0) dry; weak medium prismatic structure parting to strong medium angular and subangular blocky; very firm; few fine roots; few fine prominent olive brown (2.5Y 4/4) masses of iron accumulation in the matrix; neutral; clear smooth boundary. - Btg1—33 to 42 inches; grayish brown (2.5Y 5/2) silty clay loam; weak medium prismatic structure parting to moderate medium and coarse subangular blocky; firm; few fine roots; common distinct black (10YR 2/1) organo-clay films on faces of peds; distinct black (10YR 2/1) krotovina; many fine and medium distinct and prominent light olive brown (2.5Y 5/4 and 5/6) masses of iron accumulation in the matrix; slightly effervescent; slightly alkaline; gradual smooth boundary. - Btg2—42 to 49 inches; olive gray (5Y 5/2) silty clay loam; weak coarse angular blocky structure; firm; few very fine roots; few distinct black (10YR 2/1) organo-clay films in root channels; common fine and medium distinct and prominent light olive brown (2.5Y 5/4 and 5/6) masses of iron accumulation in the matrix; slightly effervescent; slightly alkaline; gradual smooth boundary. - Cg—49 to 60 inches; olive gray (5Y 5/2) silt loam; massive; firm; common medium prominent light olive brown (2.5Y 5/6) and few medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; slightly effervescent; moderately alkaline. #### Range in Characteristics Depth to carbonates: 30 inches or more Thickness of the mollic epipedon: 24 to 36 inches # Ap or A horizon: Hue-10YR or neutral Value—2 or 3 Chroma-0 or 1 Texture—silty clay loam #### Bg or Btg horizon: Hue—10YR, 2.5Y, 5Y, or neutral Value—2 to 4 in the upper part; 4 to 6 in the lower part Chroma—0 to 2 Texture—silty clay or silty clay loam Cg horizon: Hue-10YR, 2.5Y, 5Y, or neutral Value—4 to 6 Chroma—0 to 2 Texture—silty clay loam or silt loam # **Plano Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Landform: Interfluves on outwash plains Landform position: Summits and backslopes Parent material: Loess and the underlying outwash Slope range: 2 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Typic Argiudolls # Typical Pedon Plano silt loam, 2 to 5 percent slopes, 1,240 feet east and 700 feet south of the northwest corner of sec. 18, T. 16 N., R. 11 W. - Ap—0 to 10 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate very fine and fine granular structure; friable; common very fine roots; common faint very dark gray (10YR 3/1) organic coatings on faces of peds; slightly acid; clear smooth boundary. - A—10 to 16 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate very fine subangular blocky structure parting to moderate very fine granular; friable; common very fine roots; many faint very dark gray (10YR 3/1) organic coatings on faces of peds; slightly acid; clear wavy boundary. - BA—16 to 20 inches; brown (10YR 4/3) silt loam; moderate fine subangular blocky structure; friable; few very fine roots; many faint very dark grayish brown (10YR 3/2) organic coatings on faces of peds; moderately acid; clear wavy boundary. - Bt1—20 to 27 inches; dark yellowish brown (10YR 4/4) silty clay loam; moderate fine and medium subangular blocky structure; friable; few very fine roots; many distinct very dark grayish brown (10YR 3/2) organo-clay films and common faint brown (10YR 4/3) clay films on faces of peds; moderately acid; gradual wavy boundary. - Bt2—27 to 38 inches; yellowish brown (10YR 5/4) silty clay loam; moderate fine and medium prismatic structure parting to moderate medium subangular blocky; friable; few very fine roots; many distinct brown (10YR 4/3) clay films on faces of peds; moderately acid; gradual wavy boundary. Bt3—38 to 45 inches; yellowish brown (10YR 5/4) silty clay loam; moderate medium prismatic structure parting to moderate medium subangular blocky; friable; few very fine roots; common distinct brown (10YR 4/3) clay films on faces of peds; few fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; slightly acid; clear smooth boundary. - 2Bt4—45 to 55 inches; strong brown (7.5YR 5/6) clay loam; moderate medium subangular blocky structure; friable; few very fine roots; common distinct brown (7.5YR 4/4) clay films on faces of peds; about 8 percent fine gravel; slightly acid; clear wavy boundary. - 2Bt5—55 to 60 inches; strong brown (7.5YR 5/6) sandy clay loam; weak coarse subangular blocky structure; friable; few very fine roots; common distinct brown (7.5YR 4/4) clay films on faces of peds; about 10 percent fine gravel; slightly acid. # Range in Characteristics Thickness of the mollic epipedon: 10 to 16 inches Thickness of the loess: 40 to 55 inches Ap or A horizon: Hue—10YR Value—3 Chroma—2 or 3 Texture—silt loam BA or Bt horizon: Hue—10YR Value—4 or 5 Chroma—3 or 4 Texture—silt loam or silty clay loam 2Bt horizon: Hue—10YR or 7.5YR Value—3 to 5 Chroma—3 to 6 Texture—silt loam, loam, sandy loam, or clay loam or stratified with these textures #### **Proctor Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Landform: Interfluves on outwash plains Landform position: Summits and backslopes Parent material: Loess and the underlying outwash Slope range: 0 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Typic Argiudolls # Typical Pedon Proctor silt loam, 2 to 5 percent slopes, 1,500 feet west and 100 feet south of the northeast corner of sec. 32, T. 14 N., R. 13 W. - Ap—0 to 9 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate fine and medium granular structure; friable; common very fine roots; neutral; clear smooth boundary. - A—9 to 13 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate very fine and fine subangular blocky structure parting to moderate very fine granular; friable; common very fine roots; moderately acid; clear smooth boundary. - Bt1—13 to 17 inches; dark yellowish brown (10YR 4/4) silt loam; moderate very fine and fine subangular blocky structure; friable; common very fine roots; many distinct dark brown (10YR 3/3) organo-clay films on faces of peds; moderately acid; clear smooth boundary. - Bt2—17 to 25 inches; dark yellowish brown (10YR 4/4) silty clay loam; moderate fine and medium subangular blocky structure; firm; few very fine roots; many faint brown (10YR 4/3) clay films on faces of peds; moderately acid; clear smooth boundary. - 2Bt3—25 to 33 inches; dark yellowish brown (10YR 4/4) clay loam; moderate medium prismatic structure parting to moderate fine and medium subangular blocky; firm; few very fine roots; common faint brown (10YR 4/3) clay films on faces of peds; about 1 percent fine gravel; moderately acid; clear smooth boundary. - 2Bt4—33 to 45 inches; brown (7.5YR 4/4) sandy loam; moderate medium and coarse prismatic structure parting to moderate medium subangular blocky; firm; few very fine roots; few faint brown (10YR 4/3) clay films on faces of peds and few distinct very dark grayish brown (10YR 3/2) organo-clay films in root channels and pores; about 1 percent fine gravel; moderately acid; clear smooth boundary. - 2BC—45 to 52 inches; brown (7.5YR 4/4) sandy loam stratified with thin lenses of loamy sand; moderate coarse subangular blocky structure; friable; few very fine roots; about 1 percent fine gravel; slightly acid; gradual smooth boundary. - 2C—52 to 60 inches; mixed brown (7.5YR 4/4) and yellowish brown (10YR 5/4) sandy loam stratified with thin lenses of loamy sand; massive; very friable; about 2 percent fine gravel; slightly acid. # Range in Characteristics Thickness of the mollic epipedon: 10 to 15 inches Thickness of the loess: 20 to 40 inches Ap or A horizon: Hue—10YR Value—2 or 3 Chroma—2 or 3 Texture—silt loam #### Bt horizon: Hue—10YR Value—4 or 5 Chroma-3 to 6 Texture—silty clay loam or silt loam #### 2Bt or 2BC horizon: Hue-7.5YR or 10YR Value—4 or 5 Chroma—3 to 6 Texture—clay loam or loam in the upper part and sandy loam, sandy clay loam, loam, or silt loam in the lower part; the 2BC horizon is commonly stratified with thin lenses of loamy sand #### 2C horizon: Hue-7.5YR or 10YR Value—4 to 6 Chroma-3 to 6 Texture—sandy loam, loam, or silt loam or stratified with these textures; thin lenses of loamy sand or sand in some pedons # **Raub Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderately slow Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Parent material: Loess and the underlying till Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Aquic Argiudolls #### Typical Pedon Raub silt loam, 0 to 2 percent slopes, 2,500 feet east and 2,000 feet
south of the northwest corner of sec. 5, T. 13 N., R. 12 W. - Ap—0 to 9 inches; black (10YR 2/1) silt loam, dark gray (10YR 4/1) dry; moderate very fine and fine granular structure; very friable; few medium and common fine roots; slightly acid; abrupt smooth boundary. - A—9 to 16 inches; very dark grayish brown (10YR 3/2) silt loam, dark grayish brown (10YR 4/2) dry; moderate fine granular structure; friable; common medium roots; common distinct black (10YR 2/1) organic coatings on faces of peds; slightly acid; abrupt smooth boundary. - Bt1—16 to 22 inches; brown (10YR 4/3) silty clay loam; moderate fine subangular blocky structure; firm; few medium roots; common faint dark grayish brown (10YR 4/2) clay films and common distinct black (10YR 2/1) organo-clay films on faces of peds; common fine distinct yellowish brown (10YR 5/6) and few fine faint brown (10YR 5/3) masses of iron accumulation in the matrix; slightly acid; clear smooth boundary. - Bt2—22 to 31 inches; brown (10YR 5/3) silty clay loam; moderate medium subangular blocky structure; firm; few very fine roots; many distinct dark grayish brown (10YR 4/2) clay films and few distinct black (10YR 2/1) organo-clay films on faces of peds; common medium distinct and prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; about 1 percent fine gravel; slightly acid; clear smooth boundary. - 2Bt3—31 to 52 inches; grayish brown (2.5Y 5/2) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; common distinct dark grayish brown (10YR 4/2) clay films on faces of peds; very dark gray (10YR 3/1) krotovina; common fine and medium prominent yellowish brown (10YR 5/6 and 5/8) masses of iron accumulation in the matrix; few fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; about 1 percent fine gravel; neutral; gradual smooth boundary. - 2BC—52 to 60 inches; grayish brown (2.5Y 5/2) loam; weak coarse prismatic structure; firm; few very fine roots; many medium and coarse prominent yellowish brown (10YR 5/6 and 5/8) and common medium distinct light olive brown (2.5Y 5/4) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; about 1 percent fine gravel; slightly alkaline. #### Range in Characteristics Depth to carbonates: 40 inches or more Thickness of the mollic epipedon: 10 to 17 inches Thickness of the loess: 22 to 40 inches Ap or A horizon: Hue—10YR Value—2 or 3 boundary. Bt1—13 to 19 inches; dark yellowish brown (10YR 4/6) silty clay loam; moderate medium subangular blocky structure parting to moderate fine subangular blocky; firm; few very fine roots; many faint dark yellowish brown (10YR 4/4) clay films on faces of peds; strongly acid; clear smooth boundary. Chroma—1 or 2 Texture—silt loam Bt horizon: Hue—10YR or 2.5Y Value—4 or 5 Chroma—2 to 4 Texture—silty clay loam 2Bt or 2BC horizon: Hue-10YR or 2.5Y Value—4 or 5 Chroma—2 to 6 Texture—silty clay loam, clay loam, or loam #### Russell Series Depth class: Very deep Drainage class: Well drained Permeability: Moderately slow Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Parent material: Loess and the underlying till Slope range: 2 to 10 percent Taxonomic classification: Fine-silty, mixed, mesic Typic Hapludalfs # Typical Pedon Russell silt loam, 2 to 5 percent slopes, 2,400 feet west and 1,150 feet south of the northeast corner of sec. 4, T. 12 N., R. 11 W. - Ap—0 to 6 inches; brown (10YR 4/3) silt loam, light yellowish brown (10YR 6/4) dry; weak medium subangular blocky structure parting to moderate fine granular; friable; common very fine and fine roots; slightly alkaline; abrupt smooth boundary. - E1—6 to 9 inches; yellowish brown (10YR 5/4) silt loam; weak medium platy structure parting to weak fine subangular blocky; friable; few very fine roots; neutral; abrupt smooth boundary. - E2—9 to 13 inches; yellowish brown (10YR 5/4) silt loam; weak fine and medium subangular blocky structure; friable; few very fine roots; common distinct very pale brown (10YR 7/3) silt coatings on faces of peds; moderately acid; clear smooth boundary. - Bt2—19 to 23 inches; dark yellowish brown (10YR 4/6) silty clay loam; moderate medium prismatic structure parting to strong fine angular blocky; firm; few very fine roots; many faint dark yellowish brown (10YR 4/4) clay films and common distinct light yellowish brown (10YR 6/4) clay depletions on faces of peds; strongly acid; abrupt smooth boundary. - Bt3—23 to 28 inches; dark yellowish brown (10YR 4/6) silty clay loam; moderate coarse prismatic structure; firm; few very fine roots; common distinct dark yellowish brown (10YR 4/4) clay films and many faint light yellowish brown (10YR 6/4) clay depletions on faces of peds; slightly acid; gradual smooth boundary. - 2Bt4—28 to 42 inches; dark yellowish brown (10YR 4/6) clay loam; moderate medium prismatic structure parting to weak coarse subangular blocky; firm; common prominent dark yellowish brown (10YR 4/4) clay films on faces of peds; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; neutral; gradual smooth boundary. - 2Bt5—42 to 47 inches; dark yellowish brown (10YR 4/6) clay loam; weak medium prismatic structure; firm; few faint dark yellowish brown (10YR 4/4) clay films in root channels and pores; about 5 percent fine gravel; neutral; gradual smooth boundary. - 2C—47 to 60 inches; yellowish brown (10YR 5/6) loam; massive; firm; about 10 percent fine gravel; strongly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: 40 inches or more Thickness of the loess: 20 to 40 inches Ap horizon: Hue—10YR Value—4 Chroma-2 or 3 Texture—silt loam E horizon: Hue-10YR Value-4 or 5 Chroma-2 to 4 Texture—silt loam Bt horizon: Hue-10YR or 7.5YR Value—4 or 5 Chroma—4 to 6 Texture—silty clay loam or silt loam 2Bt horizon: Hue-10YR or 7.5YR Value—4 or 5 Chroma—4 to 6 Texture—clay loam or loam 2C horizon: Hue-10YR Value—5 Chroma-3 to 6 Texture—loam # **Schuline Series** Depth class: Very deep and deep Drainage class: Well drained Permeability: Slow Landform: Interfluves on ground moraines Landform position: Summits and backslopes Parent material: Reclaimed mine spoil Slope range: 0 to 5 percent Taxonomic classification: Fine-loamy, mixed, calcareous, mesic Typic Udorthents # Typical Pedon Schuline silty clay loam, 0 to 2 percent slopes, 2,165 feet north and 1,635 feet east of the southwest corner of sec. 16, T. 14 N., R. 10 W. - Ap—0 to 9 inches; mixed, about 80 percent dark grayish brown (10YR 4/2), 10 percent gray (10YR 5/1), and 10 percent yellowish brown (10YR 5/6) silty clay loam, pale brown (10YR 6/3) dry; moderate very fine granular structure in the upper part and moderate fine angular blocky structure in the lower part; firm; few very fine roots; about 1 percent fine gravel; neutral; abrupt smooth boundary. - C1—9 to 16 inches; mixed, about 75 percent brown (10YR 5/3) and 20 percent yellowish brown (10YR 5/6) clay loam and 5 percent gray (10YR 5/1) silty clay loam; massive; firm; few very fine roots; about 1 percent fine gravel; strongly effervescent; slightly alkaline; clear smooth boundary. - C2—16 to 40 inches; mixed, about 75 percent brown (10YR 5/3), 20 percent yellowish brown (10YR 5/6), and 5 percent gray (10YR 6/1) clay loam and loam; massive; firm; few medium irregular light gray (10YR 7/2), weakly cemented nodules of calcium carbonate throughout; about 5 percent fine gravel; violently effervescent; slightly alkaline; abrupt smooth boundary. - C3—40 to 60 inches; mixed, about 50 percent light brownish gray (10YR 6/2) and 50 percent yellowish brown (10YR 5/6) clay loam, silty clay loam, and silty clay; massive; very firm; few discontinuous prominent very dark gray (10YR 3/1) and dark gray (10YR 4/1) clay films in pores; common fine and medium rounded and irregular black (7.5YR 2.5/1), weakly cemented nodules of iron and manganese oxide throughout; slightly effervescent; neutral. # Range in Characteristics Ap horizon: Hue—10YR Value—4 or 5 Chroma—1 to 6 Texture—silty clay loam C horizon: Hue-7.5YR or 10YR Value—4 to 6 Chroma-1 to 6 Texture—dominantly clay loam or loam mixed with silty clay loam, silt loam, or silty clay #### Senachwine Series Depth class: Very deep Drainage class: Well drained Permeability: Moderately slow Landform: End moraines and ground moraines Landform position: Backslopes Parent material: Till; or loess and the underlying till Slope range: 5 to 60 percent Taxonomic classification: Fine-loamy, mixed, mesic Typic Hapludalfs # Typical Pedon Senachwine silt loam, 10 to 18 percent slopes, eroded, 260 feet south and 1,450 feet west of the northeast corner of sec. 6, T. 12 N., R. 12 W. - Ap—0 to 8 inches; dark yellowish brown (10YR 4/4) silt loam, light yellowish brown (10YR 6/4) dry; mixed with yellowish brown (10YR 5/6) subsoil material; moderate fine granular structure in the upper part and moderate thin and medium platy structure in the lower part; friable; many very fine roots; slightly acid; abrupt smooth boundary. - Bt1—8 to 14 inches; yellowish brown (10YR 5/6) clay loam; moderate fine and medium subangular blocky structure; firm; many very fine roots; common faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 3 percent fine gravel; strongly acid; clear smooth boundary. Bt2—14 to 24 inches; yellowish brown (10YR 5/4) clay loam; moderate medium subangular blocky structure; firm; common very fine roots; common distinct dark yellowish brown (10YR 4/4) clay films and common distinct pale brown (10YR 6/3) clay
depletions on faces of peds; few fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 3 percent fine gravel; strongly acid; clear smooth boundary. Bt3—24 to 37 inches; yellowish brown (10YR 5/4) clay loam; weak coarse subangular blocky structure; firm; few very fine roots; common distinct dark yellowish brown (10YR 4/4) clay films on faces of peds; common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; slightly acid; gradual smooth boundary. C—37 to 60 inches; yellowish brown (10YR 5/4) loam; massive; firm; few very fine roots; common medium prominent yellowish brown (10YR 5/8) iron accumulations and common medium distinct light brownish gray (10YR 6/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; iron depletions are relict redoximorphic features; about 5 percent fine gravel; strongly effervescent; slightly alkaline. #### Range in Characteristics Depth to carbonates: 20 to 40 inches Thickness of the loess: Less than 18 inches Ap or A horizon: Hue-10YR Value—3 to 5 Chroma—1 to 4 Texture—loam, silt loam, or clay loam E horizon (if it occurs): Hue—10YR Value—4 or 5 Chroma—3 Texture—loam #### Bt horizon: Hue—7.5YR or 10YR Value—4 to 6 Chroma—3 to 6 Texture—silty clay loam or clay loam in the upper part and clay loam or loam in the lower part C horizon: Hue—7.5YR or 10YR Value—5 or 6 Chroma—3 or 4 Texture—loam or clay loam #### **Sexton Series** Depth class: Very deep Drainage class: Poorly drained Permeability: Slow Landform: Interfluves on outwash plains Landform position: Summits Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine, smectitic, mesic Chromic Vertic Epiaqualfs # Typical Pedon Sexton silt loam, 0 to 2 percent slopes, 150 feet north and 200 feet west of the southeast corner of sec. 18, T. 12 N., R. 13 W. - Ap—0 to 8 inches; grayish brown (10YR 5/2) silt loam, light gray (10YR 7/2) dry; moderate very fine granular structure; friable; few very fine roots; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly alkaline; clear smooth boundary. - Eg—8 to 12 inches; gray (10YR 6/1) silt loam; moderate thin platy structure; friable; few very fine roots; few fine distinct brown (10YR 5/3) and common fine prominent yellowish brown (10YR 5/6) masses of iron accumulation and common fine faint dark grayish brown (10YR 4/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; abrupt smooth boundary. - Btg1—12 to 16 inches; grayish brown (10YR 5/2) silty clay loam; moderate medium subangular blocky structure; firm; few very fine roots; common distinct dark grayish brown (10YR 4/2) and common faint grayish brown (10YR 5/2) clay films and common distinct light gray (10YR 7/1) clay depletions on faces of peds; common fine faint brown (10YR 4/3) and common fine distinct and prominent yellowish brown (10YR 5/4 and 5/6) masses of iron accumulation in the matrix; common medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; clear smooth boundary. - Btg2—16 to 29 inches; gray (10YR 5/1) silty clay; moderate fine and medium prismatic structure; firm; few very fine roots; common distinct dark grayish brown (10YR 4/2) and common faint grayish brown (10YR 5/2) clay films and common distinct light gray (10YR 7/1) clay depletions on faces of peds; common fine and medium distinct and prominent yellowish brown (10YR 5/4 and 5/6) masses of iron accumulation and common fine faint light brownish gray (10YR 6/2) iron depletions in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; gradual smooth boundary. - Btg3—29 to 36 inches; gray (10YR 5/1) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; common distinct grayish brown (2.5Y 5/2) clay films and few distinct light gray (10YR 7/1) clay depletions on faces of peds; common fine and medium distinct and prominent yellowish brown (10YR 5/4 and 5/6) masses of iron accumulation and common fine faint light brownish gray (10YR 6/2) iron depletions in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; clear smooth boundary. - 2BCtg—36 to 45 inches; light brownish gray (10YR 6/2), stratified silty clay loam and clay loam; weak coarse prismatic structure; firm; common distinct grayish brown (2.5Y 5/2) clay films in root channels and pores; common fine and medium prominent yellowish brown (10YR 5/8) masses of iron accumulation and common fine faint gray (10YR 6/1) iron depletions in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; gradual smooth boundary. - 2Cg—45 to 60 inches; mixed light brownish gray (10YR 6/2) and yellowish brown (10YR 5/4), stratified clay loam and sandy loam; massive; firm; few distinct grayish brown (2.5Y 5/2) clay films in root channels and pores; common fine and medium distinct yellowish brown (10YR 5/4 and 5/6) masses of iron accumulation and common fine faint gray (10YR 6/1) iron depletions in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid. #### Range in Characteristics Thickness of the loess: 35 to 55 inches #### Ap horizon: Hue—10YR Value-4 or 5 Chroma—1 or 2 Texture—silt loam #### Ea horizon: Hue—10YR Value-5 or 6 Chroma—1 or 2 Texture—silt loam #### Bta horizon: Hue-10YR or 2.5Y Value-5 or 6 Chroma—1 or 2 Texture—silty clay or silty clay loam #### 2BCta horizon: Hue—10YR Value-5 or 6 Chroma—1 or 2 Texture—silty clay loam, clay loam, loam, or sandy loam or stratified with these textures #### 2Cg horizon: Hue-10YR or 2.5Y Value—5 or 6 Chroma—1 to 4 Texture—stratified silt loam, loam, sandy clay loam, sandy loam, or silty clay loam; thin lenses of sand or loamy sand in some pedons #### **Shoals Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Landform: Flood plains Parent material: Alluvium Slope range: 0 to 2 percent Taxonomic classification: Fine-loamy, mixed, nonacid, mesic Aeric Fluvaquents #### Typical Pedon Shoals silt loam, 0 to 2 percent slopes, frequently flooded, 600 feet north and 250 feet east of the southwest corner of sec. 10, T. 12 N., R. 11 W. Ap-0 to 8 inches; brown (10YR 4/3) silt loam, light yellowish brown (10YR 6/4) dry; moderate fine granular structure; friable; many very fine roots; neutral; clear smooth boundary. Bw—8 to 17 inches; brown (10YR 4/3) silt loam; weak coarse subangular blocky structure parting to moderate thin and medium platy; friable; common very fine roots; many medium faint grayish brown (10YR 5/2) iron depletions in the matrix; common fine irregular and rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual wavy boundary. Bg-17 to 37 inches; grayish brown (10YR 5/2) silt loam; weak coarse prismatic structure; friable; few very fine roots; few faint brown (10YR 4/3) coatings in root channels and pores; many fine prominent strong brown (7.5YR 4/6) and few fine faint brown (10YR 5/3) masses of iron accumulation in the matrix; few fine irregular and rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual wavy boundary. Cg—37 to 60 inches; gray (10YR 6/1) loam; massive; friable; few very fine roots; common medium distinct brown (10YR 5/3) and few medium prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix: common fine irregular and rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral. # Range in Characteristics # Ap horizon: Hue—10YR Value—4 or 5 Chroma—2 or 3 Texture—silt loam #### Bw or Bg horizon: Hue-10YR or 2.5Y Value—4 to 6 Chroma-2 to 4 Texture—dominantly silt loam or loam; some pedons stratified with sandy loam, sandy clay loam, clay loam, or silty clay loam #### Cg horizon: Hue-10YR or 2.5Y Value—5 or 6 Chroma—1 to 4 Texture—loam, silt loam, or sandy loam or stratified with these textures #### St. Charles Series Depth class: Very deep Drainage class: Well drained Permeability: Moderate Landform: Interfluves on outwash plains and stream terraces Landform position: Summits and backslopes on outwash plains; treads and backslopes on stream terraces Parent material: Loess and the underlying outwash Slope range: 2 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Typic Hapludalfs # Typical Pedon St. Charles silt loam, 2 to 5 percent slopes, 1,900 feet north and 2,375 feet west of the southeast corner of sec. 6, T. 12 N., R. 10 W. - Ap—0 to 7 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak very fine granular structure; friable; common very fine roots; slightly alkaline; abrupt smooth boundary. - E—7 to 10 inches; brown (10YR 4/3) silt loam; weak thin platy structure; friable; few very fine roots; slightly alkaline; abrupt smooth boundary. - Bt1—10 to 16 inches; dark yellowish brown (10YR 4/4) silt loam; moderate fine subangular blocky structure; firm; few very fine roots; few faint brown (10YR 4/3) clay films and few distinct light gray (10YR 7/1) clay depletions on faces of peds; neutral; clear smooth boundary. - Bt2—16 to 26 inches; dark yellowish brown (10YR 4/4) silty clay loam; moderate medium subangular blocky structure; firm; few very fine roots;
common distinct brown (7.5YR 4/4) clay films and few distinct light gray (10YR 7/1) clay depletions on faces of peds; few fine irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; gradual smooth boundary. - Bt3—26 to 37 inches; dark yellowish brown (10YR 4/4) silty clay loam; moderate medium prismatic structure; firm; many distinct dark brown (7.5YR 3/4) clay films and few distinct light gray (10YR 7/1) clay depletions on faces of peds; few fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; moderately acid; gradual smooth boundary. - Bt4—37 to 50 inches; yellowish brown (10YR 5/4) silty clay loam; moderate medium prismatic structure; firm; common distinct dark brown (7.5YR 3/4) clay films and few distinct light gray (10YR 7/1) clay depletions on faces of peds; common fine distinct strong brown (7.5YR 5/6) masses of iron accumulations and common fine faint brown (10YR 5/3) iron depletions in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; moderately acid; clear smooth boundary. 2Bt5—50 to 60 inches; yellowish brown (10YR 5/4) sandy clay loam; weak medium prismatic structure; firm; few distinct dark brown (7.5YR 3/4) clay films on faces of peds and in root channels and pores; common fine distinct strong brown (7.5YR 5/6) masses of iron accumulation and common fine faint brown (10YR 5/3) iron depletions in the matrix; common fine irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; moderately acid. # Range in Characteristics Depth to carbonates: More than 50 inches Thickness of the loess: 40 to 60 inches Ap horizon: Hue—10YR Value-3 to 5 Chroma—3 Texture—silt loam E horizon: Hue-10YR Value—4 or 5 Chroma—3 Texture—silt loam Bt horizon: Hue—10YR Value—4 or 5 Chroma—3 or 4 Texture—silty clay loam or silt loam 2Bt horizon: Hue-7.5YR or 10YR Value—5 or 6 Chroma—4 to 6 Texture—loam, sandy loam, fine sandy loam, sandy clay loam, clay loam, or silt loam that contains about 10 to 30 percent sand; or stratified with these textures #### Starks Series Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Landform: Interfluves on outwash plains and stream terraces Landform position: Summits on outwash plains; treads on stream terraces Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Aeric Endoagualfs # Typical Pedon Starks silt loam, 0 to 2 percent slopes, 1,075 feet east and 2,150 feet south of the northwest corner of sec. 10, T. 12 N., R. 12 W. - Ap—0 to 9 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; moderate very fine granular structure in the upper part and moderate thin and medium platy structure in the lower part; friable; common very fine and fine roots; slightly acid; abrupt smooth boundary. - E—9 to 13 inches; brown (10YR 5/3) silt loam; moderate medium platy structure; friable; few very fine roots; common fine faint light brownish gray (10YR 6/2) iron depletions and common fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; abrupt smooth boundary. - Bt—13 to 21 inches; brown (10YR 5/3) silty clay loam; moderate medium prismatic structure parting to moderate medium and coarse subangular blocky; firm; few very fine roots; common faint dark yellowish brown (10YR 4/4) clay films and many faint light brownish gray (10YR 6/2) clay depletions on faces of peds; common medium faint light brownish gray (10YR 6/2) iron depletions in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; very strongly acid; clear smooth boundary. - Btg1—21 to 30 inches; light brownish gray (10YR 6/2) silty clay loam; moderate medium and coarse prismatic structure; firm; few very fine roots; many distinct grayish brown (10YR 5/2) clay films and common faint light brownish gray (10YR 6/2) clay depletions on faces of peds; common medium prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; many fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; very strongly acid; clear smooth boundary. - 2Btg2—30 to 35 inches; light brownish gray (10YR 6/2) sandy clay loam; moderate coarse prismatic structure; firm; few very fine roots; common distinct brown (10YR 5/3) clay films on faces of peds and few distinct brown (10YR 4/3) clay films in root channels and pores; common coarse distinct yellowish brown (10YR 5/4) and common coarse prominent strong brown (7.5YR 5/8) - masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; moderately acid; clear smooth boundary. - 2BC—35 to 40 inches; dark yellowish brown (10YR 4/6) sandy loam; weak coarse prismatic structure parting to weak coarse subangular blocky; friable; few medium prominent light brownish gray (10YR 6/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; moderately acid; clear smooth boundary. - 2C1—40 to 54 inches; dark yellowish brown (10YR 4/6), stratified sandy loam and sandy clay loam; massive; friable; few medium prominent light brownish gray (10YR 6/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; abrupt smooth boundary. - 2C2—54 to 60 inches; yellowish brown (10YR 5/4) loam; massive; friable; many medium distinct light brownish gray (10YR 6/2) iron depletions and common fine and medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral. #### Range in Characteristics Thickness of the loess: 24 to 40 inches Ap horizon: Hue—10YR Value—4 or 5 Chroma—1 to 3 Texture—silt loam E horizon: Hue-10YR Value—5 or 6 Chroma—2 or 3 Texture—silt loam Bt or Btg horizon: Hue-2.5Y or 10YR Value—4 to 6 Chroma—1 to 4 Texture—silty clay loam 2Btg or 2BC horizon: Hue-2.5Y, 10YR, or 7.5YR Value—4 to 6 Chroma—1 to 6 Texture—sandy loam, loam, silt loam, silty clay loam, sandy clay loam, or clay loam #### 2C horizon: Hue-2.5Y, 10YR, or 7.5YR Value—4 to 6 Chroma—1 to 6 Texture—stratified sandy loam, loam, silt loam, sandy clay loam, or clay loam; thin strata of sand in some pedons #### Stonelick Series Depth class: Very deep Drainage class: Well drained Permeability: Moderately rapid Landform: Flood plains Parent material: Alluvium Slope range: 0 to 2 percent Taxonomic classification: Coarse-loamy, mixed, calcareous, mesic Typic Udifluvents # Typical Pedon Stonelick fine sandy loam, 0 to 2 percent slopes, occasionally flooded, 2,550 feet east and 1,800 feet north of the southwest corner of sec. 6, T. 12 N., R. 10 W. - Ap—0 to 9 inches; dark brown (10YR 3/3) fine sandy loam, pale brown (10YR 6/3) dry; weak fine granular structure; friable; few very fine roots; very slightly effervescent; slightly alkaline; abrupt smooth boundary. - C1—9 to 16 inches; brown (10YR 4/3) fine sandy loam; weak fine and medium subangular blocky structure; friable; few very fine roots; very slightly effervescent; moderately alkaline; clear smooth boundary. - C2—16 to 23 inches; brown (10YR 4/3) fine sandy loam; weak medium subangular blocky structure; friable; few very fine roots; very slightly effervescent; moderately alkaline; gradual smooth boundary. - C3—23 to 31 inches; brown (10YR 4/3) loamy fine sand; massive; loose; few very fine roots; very slightly effervescent; moderately alkaline; clear smooth boundary. - C4—31 to 36 inches; brown (10YR 4/3) fine sandy loam; massive; friable; few very fine roots; very slightly effervescent; moderately alkaline; gradual smooth boundary. - C5—36 to 44 inches; brown (10YR 4/3) fine sandy loam; massive; very friable; few very fine roots; very slightly effervescent; moderately alkaline; gradual smooth boundary. - C6—44 to 60 inches; brown (10YR 4/3 and 5/3), stratified fine sandy loam and loamy fine sand; massive; very friable and loose; about 5 percent fine gravel below a depth of 55 inches; slightly effervescent; moderately alkaline. # Range in Characteristics Depth to carbonates: Less than 10 inches Ap horizon: Hue—10YR Value—3 to 5 Chroma—2 or 3 Texture—fine sandy loam í C horizon: Hue—10YR Value—4 or 5 Chroma—2 to 4 Texture—stratified fine sandy loam, sandy loam, loamy fine sand, sand, loam, or silt loam # **Stoy Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Slow Landform: Interfluves on ground moraines Landform position: Summits and backslopes Parent material: Loess Slope range: 0 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Fragiaquic Hapludalfs #### Typical Pedon Stoy silt loam, 0 to 2 percent slopes, 750 feet west and 1,600 feet north of the southeast corner of sec. 18, T. 12 N., R. 12 W. - Ap—0 to 9 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; moderate very fine and fine granular structure; friable; common very fine roots; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; abrupt smooth boundary. - E—9 to 14 inches; brown (10YR 5/3) silt loam; weak medium platy structure; friable; few very fine roots; few fine faint light brownish gray (10YR 6/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly acid; abrupt smooth boundary. - Bt1—14 to 20 inches; yellowish brown (10YR 5/6) silty clay loam; moderate fine subangular blocky structure;
friable; few very fine roots; common distinct brown (10YR 5/3) clay films and few faint light gray (10YR 7/2) clay depletions on faces of peds; strongly acid; clear smooth boundary. Bt2—20 to 31 inches; yellowish brown (10YR 5/6) silty clay loam; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; few very fine roots; many distinct brown (10YR 5/3) clay films and many distinct light gray (10YR 7/2) clay depletions on faces of peds; common fine prominent light brownish gray (10YR 6/2) iron depletions in the matrix; common fine rounded black (10YR 2/1), moderately cemented concretions and weakly cemented nodules of iron and manganese oxide throughout; very strongly acid; gradual smooth boundary. Btx1—31 to 49 inches; yellowish brown (10YR 5/6) silty clay loam; moderate coarse prismatic structure; very firm; common prominent grayish brown (10YR 5/2) and few faint brown (10YR 5/3) clay films on faces of peds; common fine prominent light gray (10YR 7/1) iron depletions and common medium distinct yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly brittle; strongly acid; gradual smooth boundary. Btx2—49 to 60 inches; yellowish brown (10YR 5/6) silt loam; weak coarse prismatic structure; very firm; few distinct grayish brown (10YR 5/2) clay films on faces of peds; common fine and medium prominent light brownish gray (10YR 6/2) iron depletions in the matrix; common fine and medium rounded black (10YR 2/1), moderately cemented concretions of iron and manganese oxide throughout; slightly brittle; moderately acid. #### Range in Characteristics Depth to fragipan characteristics: 30 to 45 inches Ap horizon: Hue—10YR Value—4 or 5 Chroma—2 or 3 Texture—silt loam E horizon: Hue—10YR Value—5 or 6 Chroma—3 or 4 Texture—silt loam Bt or Btx horizon: Hue—10YR Value—5 or 6 Chroma—2 to 8 Texture—commonly silty clay loam but may be silt loam in the lower part #### **Toronto Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderately slow Landform: Interfluves on end moraines and ground moraines Landform position: Summits Parent material: Loess and the underlying till Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Udollic Epiaqualfs ## Typical Pedon Toronto silt loam, 0 to 2 percent slopes, 2,050 feet east and 525 feet south of the northwest corner of sec. 25, T. 14 N., R. 12 W. Ap—0 to 9 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate fine granular structure; friable; common very fine roots; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; abrupt smooth boundary. E—9 to 12 inches; brown (10YR 5/3) silt loam; moderate thin and medium platy structure; friable; common very fine roots; common fine faint grayish brown (10YR 5/2) iron depletions and few fine distinct yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; abrupt smooth boundary. Btg1—12 to 16 inches; grayish brown (10YR 5/2) silty clay loam; moderate medium subangular blocky structure parting to moderate fine angular blocky; firm; common very fine roots; many faint brown (10YR 5/3) clay films on faces of peds; common fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; clear smooth boundary. Btg2—16 to 26 inches; light brownish gray (10YR 6/2) silty clay loam; moderate medium prismatic structure parting to moderate medium angular blocky; firm; common very fine roots; many distinct brown (10YR 5/3) clay films and many faint light brownish gray (2.5Y 6/2) clay depletions on faces of peds; few distinct dark gray (10YR 4/1) clay films in root channels and pores; common medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; gradual wavy boundary. 2Btg3—26 to 33 inches; light brownish gray (10YR 6/2) clay loam; moderate coarse prismatic structure; firm; common very fine roots; few distinct dark gray (10YR 4/1) clay films on faces of peds and very dark grayish brown (10YR 3/2) organo-clay films in root channels and pores; many medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 1 percent fine gravel; slightly acid; gradual wavy boundary. 2Bt—33 to 44 inches; yellowish brown (10YR 5/4) clay loam; weak coarse prismatic structure; firm; few very fine roots; few distinct very dark grayish brown (10YR 3/2) organo-clay films on faces of peds and in pores; few fine distinct light brownish gray (10YR 6/2) iron depletions and common fine and medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 1 percent fine gravel; neutral; gradual wavy boundary. 2BC—44 to 54 inches; yellowish brown (10YR 5/4) loam; weak coarse prismatic structure; firm; few distinct very dark grayish brown (10YR 3/2) organo-clay films in root channels and pores; common medium distinct light brownish gray (10YR 6/2) iron depletions and common fine and medium prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 10 percent fine gravel; neutral; clear wavy boundary. 2C—54 to 60 inches; yellowish brown (10YR 5/4) loam; massive; firm; few fine distinct light brownish gray (10YR 6/2) iron depletions and few fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 10 percent fine gravel; slightly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: 40 inches or more Thickness of the loess: 22 to 40 inches Ap horizon: Hue—10YR Value—3 Chroma—1 or 2 Texture—silt loam E horizon: Hue-10YR Value—4 or 5 Chroma-2 or 3 Texture—silt loam Btg horizon: Hue—10YR Value—4 to 6 Chroma—1 to 4 Texture—silty clay loam 2Bt or 2BC horizon: Hue-10YR Value-4 to 6 Chroma—1 to 4 Texture—clay loam or loam 2C horizon: Hue-10YR Value—5 or 6 Chroma-3 or 4 Texture—loam #### Virden Series Depth class: Very deep Drainage class: Poorly drained Permeability: Moderately slow Landform: Interfluves and depressions on ground moraines Landform position: Summits on interfluves; toeslopes in depressions Parent material: Loess Slope range: 0 to 2 percent Taxonomic classification: Fine, smectitic, mesic Vertic Argiaquolls #### Typical Pedon Virden silt loam, 0 to 2 percent slopes, 1,450 feet west and 1,100 feet south of the northeast corner of sec. 14, T. 12 N., R. 13 W. Ap1—0 to 6 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; moderate fine and medium granular structure; friable; common very fine roots; slightly alkaline; abrupt smooth boundary. Ap2—6 to 11 inches; very dark gray (10YR 3/1) silt loam, gray (10YR 5/1) dry; weak fine and medium angular blocky structure; firm; common very fine roots; slightly alkaline; abrupt smooth boundary. Btg1—11 to 16 inches; very dark gray (10YR 3/1) silty clay loam, gray (10YR 5/1) dry; moderate fine and medium subangular blocky structure; friable; common very fine roots; many faint black (10YR 2/1) organo-clay films on faces of peds; common fine distinct yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; neutral; clear wavy boundary. Btg2—16 to 22 inches; dark gray (10YR 4/1) silty clay; moderate fine and medium prismatic structure; firm; common very fine roots; many distinct very dark gray (10YR 3/1) organo-clay films on faces of peds; common medium distinct yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; neutral; gradual wavy boundary. Btg3—22 to 28 inches; dark gray (10YR 4/1) silty clay; moderate medium prismatic structure; firm; common very fine roots; many distinct very dark gray (10YR 3/1) organo-clay films on faces of peds; many medium distinct yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; slightly acid; gradual wavy boundary. Btg4—28 to 41 inches; gray (10YR 5/1) silty clay; moderate medium and coarse prismatic structure; firm; few very fine roots; many distinct dark gray (10YR 4/1) clay films on faces of peds; many medium prominent yellowish brown (10YR 5/6) masses of iron accumulation in the matrix; moderately acid; diffuse wavy boundary. Btg5—41 to 52 inches; gray (10YR 6/1) silty clay; moderate coarse prismatic structure; firm; few very fine roots; common distinct dark gray (10YR 4/1) clay films on faces of peds; many coarse prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; slightly acid; diffuse wavy boundary. Btg6—52 to 60 inches; gray (10YR 6/1) silty clay loam; weak coarse prismatic structure; friable; few very fine roots throughout; few faint dark gray (10YR 4/1) clay films on faces of peds and in root channels; many coarse prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; slightly acid. #### Range in Characteristics Thickness of the mollic epipedon: 12 to 24 inches Thickness of the loess: More than 60 inches Ap horizon: Hue—10YR Value—3 Chroma—1 or 2 Texture—silt loam Btg horizon: Hue—10YR, 2.5Y, or 5Y Value—3 to 6 Chroma—1 or 2 Texture—silty clay loam or silty clay # **Virgil Series** Depth class: Very deep Drainage class: Somewhat poorly drained
Permeability: Moderate Landform: Interfluves on outwash plains Landform position: Summits Parent material: Loess and the underlying outwash Slope range: 0 to 2 percent Taxonomic classification: Fine-silty, mixed, mesic Udollic Endoaqualfs # Typical Pedon Virgil silt loam, 0 to 2 percent slopes, 100 feet south and 50 feet west of the northeast corner of sec. 1, T. 13 N., R. 11 W. Ap—0 to 7 inches; very dark grayish brown (10YR 3/2) silt loam, grayish brown (10YR 5/2) dry; moderate fine granular structure; friable; few very fine roots; neutral; abrupt smooth boundary. Eg—7 to 10 inches; dark grayish brown (10YR 4/2) silt loam; moderate medium platy structure; friable; few very fine roots; common distinct very dark grayish brown (10YR 3/2) organic coatings in root channels and pores; common fine distinct dark yellowish brown (10YR 4/4) masses of iron accumulation and common medium faint grayish brown (10YR 5/2) iron depletions in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; clear smooth boundary. Btg1—10 to 17 inches; grayish brown (10YR 5/2) silty clay loam; moderate fine subangular blocky structure; firm; few very fine roots; common distinct dark grayish brown (10YR 4/2) clay films on faces of peds and common distinct very dark gray (10YR 3/1) organo-clay films in root channels and pores; common fine prominent yellowish brown (10YR 5/6) and few fine prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; clear smooth boundary. Btg2—17 to 25 inches; brown (10YR 5/3) silty clay loam; moderate medium subangular blocky structure; firm; few very fine roots; many distinct dark gray (10YR 4/1) and gray (10YR 5/1) clay films on faces of peds and few distinct very dark gray (10YR 3/1) organo-clay films in root channels and pores; common fine distinct yellowish brown (10YR 5/6) and common fine prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly acid; clear smooth boundary. Btg3—25 to 36 inches; grayish brown (2.5Y 5/2) silty clay loam; moderate medium subangular blocky structure; firm; few very fine roots; many distinct dark gray (10YR 4/1) and gray (10YR 5/1) clay films on faces of peds and few distinct very dark gray (10YR 3/1) organo-clay films in root channels and pores; many medium prominent yellowish brown (10YR 5/6) and many medium prominent strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; common medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual smooth boundary. Btg4—36 to 43 inches; grayish brown (2.5Y 5/2) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; many distinct dark gray (10YR 4/1) and gray (10YR 5/1) clay films on faces of peds and few distinct very dark gray (10YR 3/1) organo-clay films in root channels and pores; many medium prominent yellowish brown (10YR 5/6) and strong brown (7.5YR 5/8) masses of iron accumulation in the matrix; common medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual smooth boundary. 2Btg5—43 to 60 inches; grayish brown (2.5Y 5/2) clay loam; weak medium prismatic structure; friable; many distinct dark gray (10YR 4/1) clay films on faces of peds and few distinct very dark gray (10YR 3/1) organo-clay films in root channels and pores; many medium prominent strong brown (7.5YR 5/6 and 5/8) masses of iron accumulation in the matrix; few medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly alkaline. #### Range in Characteristics Depth to carbonates: 45 to 60 inches Thickness of the loess: 40 to 50 inches Ap horizon: Hue—10YR Value—3 Chroma—1 or 2 Texture—silt loam Eg horizon: Hue-10YR Value—4 or 5 Chroma—1 or 2 Texture—silt loam Btg or Bt horizon: Hue-10YR, 2.5Y, or 5Y Value—4 or 5 Chroma—2 to 4 Texture—silty clay loam 2Btg horizon: Hue-10YR, 2.5Y, or 5Y Value—4 or 5 Chroma—2 to 4 Texture—clay loam, loam, or sandy loam or stratified with these textures #### Weir Series Depth class: Very deep Drainage class: Poorly drained Permeability: Very slow Landform: Interfluves on ground moraines Landform position: Summits Parent material: Loess Slope range: 0 to 2 percent Taxonomic classification: Fine, smectitic, mesic Chromic Vertic Epiaqualfs #### Typical Pedon Weir silt loam, 0 to 2 percent slopes, 1,750 feet west and 650 feet north of the southeast corner of sec. 13, T. 12 N., R. 13 W. Ap—0 to 8 inches; grayish brown (10YR 5/2) silt loam, light gray (10YR 7/2) dry; weak fine granular structure; friable; common fine roots; slightly alkaline; abrupt smooth boundary. Eg—8 to 18 inches; grayish brown (10YR 5/2) silt loam; weak thin and medium platy structure; friable; few very fine roots; common fine prominent yellowish brown (10YR 5/6) and common fine faint brown (10YR 5/3) masses of iron accumulation in the matrix; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; slightly alkaline; clear smooth boundary. Btg1—18 to 29 inches; gray (10YR 6/1) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; many faint gray (10YR 5/1) clay films on faces of peds and common distinct dark gray (10YR 4/1) clay films in root channels and pores; common fine prominent strong brown (7.5YR 4/6) and common fine distinct yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; gradual smooth boundary. - Btg2—29 to 46 inches; gray (10YR 6/1) silty clay loam; moderate coarse subangular blocky structure; firm; few very fine roots; many faint gray (10YR 5/1) clay films on faces of peds and common distinct dark gray (10YR 4/1) clay films in root channels and pores; common fine prominent strong brown (7.5YR 4/6) and few fine distinct yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; common fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid; gradual smooth boundary. - Btg3—46 to 60 inches; gray (10YR 6/1) silty clay loam; weak coarse subangular blocky structure; firm; few faint gray (10YR 5/1) clay films on faces of peds and few distinct dark gray (10YR 4/1) clay films in root channels and pores; common fine prominent strong brown (7.5YR 4/6) and few fine distinct yellowish brown (10YR 5/4) masses of iron accumulation in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; strongly acid. #### Range in Characteristics Thickness of the loess: More than 60 inches Ap horizon: Hue—10YR Value-4 or 5 Chroma—1 or 2 Texture—silt loam Eg horizon: Hue—10YR Value—5 or 6 Chroma—2 Texture—silt loam Btg horizon: Hue—10YR or 2.5Y Value—4 to 6 Chroma-1 or 2 Texture—typically silty clay loam but may be silty clay in the upper part and silt loam in the lower part # Wingate Series Depth class: Very deep Drainage class: Moderately well drained Permeability: Moderately slow Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Parent material: Loess and the underlying till Slope range: 2 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Oxyaquic Hapludalfs # Typical Pedon Wingate silt loam, 2 to 5 percent slopes, 985 feet north and 1,455 feet east of the southwest corner of sec. 25, T. 15 N., R. 12 W. - Ap—0 to 9 inches; very dark grayish brown (10YR 3/2) silt loam, brown (10YR 5/3) dry; moderate medium subangular blocky structure parting to moderate fine granular; friable; many very fine roots; neutral; abrupt smooth boundary. - E—9 to 12 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; moderate medium platy structure; friable; common very fine roots; neutral; abrupt smooth boundary. - Bt1—12 to 22 inches; yellowish brown (10YR 5/6) silty clay loam; moderate fine and medium subangular blocky structure; firm; few very fine roots; many distinct brown (10YR 4/3) clay films on faces of peds; moderately acid; clear smooth boundary. - Bt2—22 to 27 inches; yellowish brown (10YR 5/6) silty clay loam; moderate medium angular blocky structure; firm; few very fine roots; common distinct brown (10YR 4/3) clay films on faces of peds; moderately acid; clear smooth boundary. - 2Bt3—27 to 36 inches; yellowish brown (10YR 5/6) clay loam; moderate coarse subangular blocky structure; firm; few very fine roots; common distinct brown (10YR 4/3) clay films on faces of peds; few distinct black (10YR 2/1) stains of iron and manganese oxides on faces of peds; few fine prominent light brownish gray (10YR 6/2) iron depletions in the matrix; common fine and medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 2 percent fine gravel; moderately acid; clear smooth boundary. - 2Bt4—36 to 52 inches; yellowish brown (10YR 5/4) clay loam; weak coarse subangular blocky structure; firm; few distinct dark grayish brown (10YR 4/2) clay films on faces of peds; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; neutral; gradual smooth boundary. 2C—52 to 60 inches; yellowish brown (10YR 5/4) loam; massive; firm; few fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; slightly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: More than 40 inches Thickness of the loess: 24 to 40 inches Ap horizon: Hue—10YR Value—3 Chroma-2 or 3 Texture—silt loam E
horizon: Hue-10YR Value—4 Chroma—3 Texture—silt loam Bt horizon: Hue—10YR Value—4 or 5 Chroma-3 to 6 Texture—silt loam or silty clay loam 2Bt horizon: Hue—10YR Value—5 Chroma-3 to 6 Texture—clay loam or loam 2C horizon: Hue-10YR Value—5 Chroma—3 or 4 Texture—loam # **Wyanet Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderately slow Landform: End moraines and ground moraines Landform position: Backslopes Parent material: Till Slope range: 2 to 10 percent Taxonomic classification: Fine-loamy, mixed, mesic Typic Argiudolls Taxadjunct feature: Wyanet silt loam, 5 to 10 percent slopes, eroded, has a thinner dark surface layer than is defined as the range for the series. This difference, however, does not significantly affect the use or behavior of the soil. This soil is classified as fine-loamy, mixed, mesic Mollic Hapludalfs. # Typical Pedon Wyanet silt loam, 5 to 10 percent slopes, eroded, 1,400 feet east and 1,000 feet south of the northwest corner of sec. 16, T. 14 N., R. 12 W. - Ap—0 to 6 inches; dark brown (10YR 3/3) silt loam, brown (10YR 5/3) dry; mixed with about 10 percent dark yellowish brown (10YR 4/4) subsoil material; moderate fine subangular blocky structure parting to moderate fine granular; friable; many fine roots; about 3 percent fine gravel; slightly acid; abrupt smooth boundary. - Bt1—6 to 13 inches; dark yellowish brown (10YR 4/4) clay loam; moderate fine subangular blocky structure; firm; common fine roots; common distinct brown (7.5YR 4/4) clay films on faces of peds; few fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; about 8 percent fine gravel; slightly acid; clear smooth boundary. - Bt2—13 to 21 inches; dark yellowish brown (10YR 4/4) clay loam; weak medium subangular blocky structure parting to moderate fine subangular blocky; firm; few fine roots; common distinct brown (7.5YR 4/4) clay films on faces of peds; few fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; about 8 percent fine gravel; slightly acid; clear smooth boundary. - Bt3—21 to 32 inches; dark yellowish brown (10YR 4/4) and yellowish brown (10YR 5/4) clay loam; weak medium prismatic structure parting to moderate medium subangular blocky; firm; few fine roots; common distinct brown (10YR 4/3) clay films on faces of peds; few fine prominent yellowish brown (10YR 5/8) masses of iron accumulation in the matrix; about 6 percent fine gravel; neutral; gradual smooth boundary. - C—32 to 60 inches; yellowish brown (10YR 5/4) loam; massive; firm; few fine and medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide and few fine rounded white (10YR 8/1), weakly cemented nodules of calcium carbonate throughout; about 5 percent fine gravel; strongly effervescent; slightly alkaline. # Range in Characteristics Depth to carbonates: 26 to 40 inches Other features: Some pedons have a mantle of loess less than 18 inches thick. Ap horizon: Hue—10YR Value—3 Chroma—2 or 3 Texture—silt loam Bt or BC horizon: Hue-7.5YR or 10YR Value-4 or 5 Chroma-4 to 6 Texture—loam, clay loam, or silty clay loam C horizon: Hue—10YR Value—4 to 6 Chroma—3 or 4 Texture—loam #### **Xenia Series** Depth class: Very deep Drainage class: Moderately well drained Permeability: Moderately slow Landform: Interfluves on end moraines and ground moraines Landform position: Summits and backslopes Parent material: Loess and the underlying till Slope range: 2 to 5 percent Taxonomic classification: Fine-silty, mixed, mesic Aquic Hapludalfs #### Typical Pedon Xenia silt loam, 2 to 5 percent slopes, 1,450 feet east and 150 feet south of the northwest corner of sec. 32, T. 13 N., R. 10 W. - Ap—0 to 7 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; moderate fine granular structure; friable; common very fine roots; neutral; abrupt smooth boundary. - Bt1—7 to 18 inches; yellowish brown (10YR 5/4) silty clay loam; moderate fine subangular blocky structure; firm; few very fine roots; common distinct brown (10YR 5/3) clay films on faces of peds and few distinct dark brown (10YR 3/3) organo-clay films in root channels and pores; common fine prominent yellowish brown (10YR 5/8) and few fine distinct strong brown (7.5YR 5/6) masses of iron accumulation and common fine distinct grayish brown (10YR 5/2) iron depletions - in the matrix; common fine rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; gradual smooth boundary. - Bt2—18 to 34 inches; yellowish brown (10YR 5/4) silty clay loam; moderate medium prismatic structure; firm; few very fine roots; common distinct brown (10YR 5/3) clay films on faces of peds and few distinct very dark grayish brown (10YR 3/2) organo-clay films in root channels and pores; many fine prominent yellowish brown (10YR 5/8) and few fine distinct strong brown (7.5YR 5/6) masses of iron accumulation and common fine distinct grayish brown (10YR 5/2) iron depletions in the matrix; common medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; neutral; clear smooth boundary. - 2Bt3—34 to 46 inches; yellowish brown (10YR 5/4) clay loam; moderate coarse prismatic structure; firm; few very fine roots; common distinct dark yellowish brown (10YR 4/4) clay films on faces of peds and common distinct very dark grayish brown (10YR 3/2) organo-clay films in root channels and pores; common fine distinct yellowish brown (10YR 5/6) and few fine distinct strong brown (7.5YR 5/6) masses of iron accumulation and few fine distinct grayish brown (10YR 5/2) iron depletions in the matrix; common medium rounded black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 3 percent fine gravel; neutral; clear smooth boundary. - 2BCt—46 to 52 inches; yellowish brown (10YR 5/4) clay loam; weak coarse prismatic structure; firm; common distinct dark grayish brown (10YR 4/2) clay films on vertical faces of peds and in root channels and pores; common fine distinct yellowish brown (10YR 5/6) and few fine distinct strong brown (7.5YR 5/6) masses of iron accumulation and few fine distinct light brownish gray (10YR 6/2) iron depletions in the matrix; few medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 5 percent fine gravel; slightly effervescent; slightly alkaline; clear smooth boundary. - 2C—52 to 60 inches; yellowish brown (10YR 5/4) loam; massive; firm; few fine distinct light brownish gray (10YR 6/2) iron depletions in the matrix; few medium irregular black (10YR 2/1), weakly cemented nodules of iron and manganese oxide throughout; about 7 percent fine gravel; strongly effervescent; moderately alkaline. # Range in Characteristics Depth to carbonates: 40 to 60 inches Thickness of the loess: 22 to 40 inches Ap horizon: Hue—10YR Value—4 Chroma—2 or 3 Texture—silt loam Bt horizon: Hue—10YR Value—4 or 5 Chroma—3 to 6 Texture—silty clay loam 2Bt or 2BCt horizon: Hue—10YR Value—4 or 5 Chroma—3 to 6 Texture—clay loam or loam 2C horizon: Hue—10YR Value—5 Chroma—3 or 4 Texture—loam # Formation of the Soils Soils are natural bodies that have formed on the earth's surface. They contain living matter and are capable of supporting and providing nutrients to plants. Soils form through processes that act on deposited or accumulated geologic material. The characteristics of a soil are determined by the physical and mineralogical composition of the parent material; the climate under which the soil material has accumulated and existed since accumulation; the relief, or lay of the land; the plant and animal life on and in the soil; and the length of time that the processes of soil formation have acted on the parent material (Jenny, 1941). The factors of soil formation are so closely related in their effects on the soil that few generalizations can be made regarding the effects of any one factor unless conditions are specified for the other four. In Edgar County, differences in soil properties between adjacent soils are mainly the result of differences in relief. Changes in parent material and vegetation have also had significant influence on the soil properties in the county. # **Parent Material** Parent material is the unconsolidated geologic material in which a soil forms. The physical and mineralogical composition of the soils affects the kind of soil profile that forms. The soils in Edgar County formed in a variety of parent materials, including till, loess, outwash, lacustrine sediments, alluvium, residuum derived from shale bedrock, and mine spoil. Till is material laid down directly by glaciers with a minimum of water action. It typically has particles that vary in size, including sand, silt, clay, gravel, cobbles, and larger rock fragments. The smaller rock fragments in till generally have distinct edges and corners, indicating that they have not been subjected to intense washing by water. Unweathered till is generally calcareous and very dense. Through the processes of soil formation, calcium carbonates are leached from the till and the material becomes more acidic and less dense. Some of the soils in the county formed in till that was deposited during the Illinoian and Wisconsinan glaciations (Willman and others, 1975). The Illinois glacier covered all of the area that is now Edgar County between 300,000 and 125,000 years ago. Till was deposited over the entire county. Hickory soils formed in Illinoian till. The more recent glaciation, the Wisconsinan, overrode most of the Illinoian till deposits, except in the extreme southern part of the county. The Shelbyville Moraine marks the farthest advance of the Wisconsinan glacier in Edgar County. Only the Woodfordian substage of the Wisconsinan glaciation entered the survey area. This substage occurred between 22,000 and 12,500 years ago. Senachwine soils formed in Wisconsinan till. In some areas the upper part of the Illinoian till contains a
strongly developed paleosol that formed during the Sangamon interglacial period. The Sangamon interglacial period occurred between the Illinoian and the Wisconsinan glaciations, 125,000 to 75,000 years ago, during a time when climatic conditions were favorable for soil-forming processes. This paleosol, known as the Sangamon paleosol, typically has a high content of clay and has been leached of calcium carbonates. Atlas soils formed in till that contains a strongly developed paleosol. Beneath the Sangamon paleosol is unweathered Illinoian till. Loess is silty material that was deposited by the wind. The meltwaters from the glaciers, carrying vast quantities of silt, deposited these sediments in the major river valleys. As these sediments were exposed when the meltwaters subsided, the winds carried these silts and deposited them over much of the countryside. Loess is the most extensive parent material in Edgar County. Most of the soils in the county formed either entirely in loess or in loess and the underlying parent material. On ground moraines of Wisconsinan age, the thickness of the loess ranges from 20 to 60 inches but commonly is 36 to 48 inches. Flanagan soils are in these areas. They formed in 40 to 55 inches of loess and in the underlying till. On end moraines of Wisconsinan age, the loess is generally less than 40 inches thick. Raub soils are commonly in these areas. They formed in 22 to 40 inches of loess and in the underlying till. On ground moraines of Illinoian age, the loess is generally more than 60 inches thick. Stoy soils, which are in these areas, formed entirely in loess. Outwash is material deposited by glacial meltwater from the Wisconsinan glacier. As the glacier melted, the ice produced great quantities of water. The meltwaters washed out material that had been held in the ice. The flowing water sorted the outwash material and deposited the sediments in layers, or strata, of different textures. The size of the particles that make up the outwash material varies, depending upon the velocity of the meltwater that carried the material. As the velocity of the meltwater slowed, the coarser material was deposited first. The depositing of particles of different sizes caused the layering or stratification in the outwash deposits. The outwash in Edgar County is generally sandy loam, loam, and silt loam and has thin layers of loamy sand and sand. A few areas have deposits of gravel within the layers of outwash. Martinsville soils formed in outwash. Elburn soils formed in a layer of loess and in the underlying outwash. In some places on Wisconsinan ground moraines, a thin layer of outwash occurs between the loess and the underlying till. Other areas of outwash are on stream terraces. Camden soils are on loesscovered stream terraces. In some areas of the county, the outwash has been a source of sand and gravel. Lacustrine sediments consist of glacial material, ranging from fine clay to sand, that was deposited in glacial lakes, mainly by meltwaters. Between the Arcola Moraine and the West Ridge Moraine are deposits of lacustrine sediments in areas that were once covered by the eastern part of Glacial Lake Douglas. This lake was a large, shallow body of water that was temporarily trapped behind the Arcola Moraine when glacial deposits clogged many of the stream valleys as the glaciers receded (Gardiner and others, 1966). The lake eventually broke through the Arcola Moraine and drained at the present site of the Embarras River near Camargo in Douglas County. The deposits remaining after the lake drained have a high content of clay and are commonly stratified with loamy or sandy material. Milford soils formed in lacustrine sediments. Alluvium is material recently deposited by floodwater from streams. Rains and water flowing over the land have eroded and removed some of the soil material from upland landforms. These sediments are carried in the runoff and enter streams and rivers. When the streams rise higher than the stream channel, the water spreads out over the flood plain and the velocity of the floodwater is reduced. The sediments are deposited as the water slows. Soils that formed in alluvium are generally stratified in color and texture. Stratification is caused by additions of material during separate flooding events. Variations in soil texture indicate differences in the speed of the floodwaters. Coarse particles of sand can settle out in rapidly moving water, but fine particles can settle out only in very slowly moving or stagnant water. The alluvial soils in Edgar County contain mostly silty and loamy sediments and may contain thin layers of sandy material. The largest area of alluvial soils is along Brouilletts Creek and its tributaries. Brouillett and Genesee soils formed in alluvium. Shale, coal, and limestone underlie most of the unconsolidated deposits throughout the county (Willman and others, 1975). These bedrock formations were formed during the Pennsylvanian Period, when Illinois was covered by marine and freshwater seas. Subsequent glaciations altered the bedrock surface by eroding ridges and filling valleys and low areas with glacial deposits. The thickness of the overlying alluvial and glacial deposits ranges from 200 to 300 feet in ancient bedrock valleys to less than 1 foot on steep and very steep backslopes near Brouilletts Creek and its tributaries, where erosion has been intense (White and Parham, 1967). The shale is commonly soft and can be penetrated with a shovel. Soils that formed in material weathered from shale typically are silty clay or clay and extend only to a depth between 20 and 40 inches. Gosport soils formed in till and in the underlying residuum derived from shale bedrock. Mine spoil is mixed and reworked material deposited by human activities in areas disturbed by surface-mining operations. It consists of all the material that had previously overlain the deposits of coal. It is a heterogeneous mixture of till, loess, shale, coal, limestone, and siltstone. Orthents formed in mine spoil. # Climate Climate influences soil formation through its effect on weathering, plant and animal life, and erosion. Especially important are rainfall and temperature. As water from rains and melting snow seeps downward through the soils, it causes physical and chemical changes. Clay is moved down from the surface layer to the subsoil, where it accumulates. The water also dissolves minerals, which are then moved downward through the profile. This leaching has removed calcium carbonates from the upper layers in most of the soils in Edgar County. As a result, these layers are now more acidic. Climate also influences the kind and extent of plant and animal life. The climate in Edgar County has favored tall prairie grasses and deciduous hardwood forests. It has also favored the decomposition of plants and animals, which provides humus to the soil. Heavy rains can be harmful if they fall on soils that are bare of vegetation. The raindrops disperse the soil particles, thereby contributing to erosion and the formation of crusts. Early spring rains can also cause extensive erosion when the soil is partially frozen. The freezing restricts the rate of water infiltration and thus increases the amount of runoff and erosion. Edgar County has a temperate, humid, continental climate. The climate has been essentially uniform throughout the county and has not caused any obvious differences among the soils. The influence of climate becomes more obvious, however, when comparisons are made on a broad regional basis. #### Relief Relief includes such landform characteristics as position on the landform, slope gradient, slope shape, and slope aspect. Relief has strongly affected the soils in Edgar County through its influence on natural soil drainage, surface runoff, erosion, and deposition. Variations in relief in the county reflect the variety of glacial landforms. The most extensive glacial landforms in the county are end moraines and ground moraines. The Shelbyville Moraine marks the farthest advance of the Wisconsinan glacier. This end moraine has slopes that are quite variable, commonly ranging from gently sloping to very steep. It stands as much as 150 feet above the Illinoian ground moraine. The Shelbyville Moraine is actually a morainic system made up of three well defined end moraines, which mark three ice advances of the Woodfordian substage of the Wisconsinan glaciation (Willman and others, 1975). The individual moraines that make up the Shelbyville morainic system in Edgar County are the Paris Moraine, the Nevins Moraine, and the Westfield Moraine. The Shelbyville Moraine varies from 2 to 6 miles in width and forms an arc in Edgar County extending from Kansas to West Sandford, passing through Paris. Other end moraines also occur in the county. The Arcola Moraine, a broad, fragmented ridge 20 to 45 feet high and 1 to 2 miles wide, follows a sinuous path from approximately 1 mile north of Brocton to about 2 miles north of Paris, where it terminates. The West Ridge Moraine, the Hildreth Moraine, and the Ridge Farm Moraine combine to form a prominent ridge that is 50 to 75 feet high and 1 to 3 miles wide near the border of Vermilion County, Illinois. Dana, Senachwine, and Wyanet soils are examples of soils that occur on end moraines in the county. Ground moraines of Wisconsinan age, which occur between the end moraines, generally consist of broad interfluves, depressions, and drainageways. The relief on ground moraines is less variable than the relief on end moraines, and the loess deposits are thicker. Slopes are generally nearly level to moderately sloping. Drummer and Flanagan soils are examples of soils that occur on Wisconsinan ground moraines. Ground moraines of Illinoian age generally consist of interfluves that are commonly dissected by streams. The slopes are nearly level and gently sloping on the interfluves and are moderately sloping to very steep on backslopes near the streams.
Hickory and Stoy soils are examples of soils that occur on Illinoian ground moraines. Where the parent material is relatively uniform, differences in natural drainage are closely related to landform position, such as summit and backslope, and to slope gradient and shape. Drummer and Plano soils, for example, both formed in loess and the underlying outwash. Drummer soils are on summits and toeslopes. The slopes are nearly level and are commonly concave. Precipitation and runoff from the higher adjacent soils contribute to the ponding of surface water on the poorly drained Drummer soils. The water in the saturated soil pores restricts the circulation of air in the soil. Under these conditions, naturally occurring iron and manganese compounds are chemically reduced. The reduced form of iron and manganese is more soluble than the oxidized form and can be leached readily from the soil, leaving the subsoil with a grayish color. Plano soils, conversely, are well drained and are on gently sloping summits and backslopes that are convex. They are in higher landform positions than the Drummer soils. The seasonal high water table in the Plano soils is more than 6 feet below the surface. Because of the slope gradient and the convex slopes, the runoff rate is greater on Plano soils than on the Drummer soils. The soil pores in the Plano soils contain less water and more air. The iron and manganese compounds are well oxidized, resulting in a brownish subsoil. Erosion and deposition are both processes related to relief. As slope gradient and slope length increase, the rate of surface runoff and the hazard of erosion also increase. The loss of surface soil material in one place results in deposition and accumulation in another place and thus affects the rate of soil formation and the development and thickness of soil horizons. # **Plant and Animal Life** Soils are greatly affected by the type of vegetation under which they formed. Vegetation influences such soil properties as color, structure, reaction, and content and distribution of organic matter. Vegetation extracts water from the soil, recycles nutrients, and adds organic matter to the soil. Gases derived from root respiration combine with water to form acids that influence the weathering of minerals. Humus is very important in the development of soil structure and good tilth. Roots of plants not only contribute organic matter to the soil as they decay but also provide channels for the downward movement of water through the soil. The kind of organic matter in the soil depends primarily on the kind of native plants that grew on the soil during its formation. At the time of early settlement, about 62 percent of the county supported prairie grasses and forbs (King, 1981). These prairie grasses had many fine, fibrous roots concentrated near the surface that added large amounts of organic matter to the soil as they died and decayed. Soils that formed under prairie vegetation have a thick surface layer that is commonly black or very dark gray in color. Dana, Drummer, and Flanagan soils formed under prairie vegetation. About 32 percent of the county supported hardwood forests at the time of early settlement (King, 1981). The trees contributed organic matter to the soil mainly as leaf litter. The root systems of the trees were less fibrous than those of the prairie grasses and were generally not as densely concentrated near the surface. Consequently, the trees did not contribute as much organic matter to the surface layer as the prairie grasses. Soils that formed under trees have a thinner, lighter colored surface layer than the soils that formed under prairie grasses. Most of the forests were in areas near the major streams in the county. Fincastle, Russell, and Senachwine soils formed under woodland vegetation. The native vegetation in the rest of the county was mixed prairie grasses and hardwood forests. Cowden, Oconee, Toronto, and Wingate soils formed under mixed vegetation. These soils have a surface layer that is similar to but darker than that of the soils that formed under predominantly woodland vegetation. Bacteria, fungi, and other micro-organisms and earthworms, insects, and burrowing animals that live in or on the soil have also affected soil formation. The bacteria, fungi, and other micro-organisms help to break down and decompose dead plants and animals and turn them into humus. Earthworms, insects, and burrowing animals incorporate the humus into the soil and create small channels that influence soil aeration and the percolation of water. Human activities, such as cultivation, construction, artificial drainage, the clearing of native forests, and surface mining, have significantly altered the nature of the existing plant and animal communities. These activities have also contributed to the loss of soil material and organic matter through accelerated erosion. #### Time Time is needed for the transformation of parent material into a soil that has differentiated horizons. In general, soil profiles become more strongly expressed over time. The effects of the other soil-forming factors, however, can modify the influence that time has on soil formation. Shoals soils, for example, formed in recent alluvium. These soils have only weakly expressed horizons because the soil-forming processes are interrupted with each new deposition. Gosport soils formed in residuum from shale. They have weakly expressed horizons similar to those in the Shoals soils. The consolidated nature of the shale bedrock has slowed the process of soil formation, even though the parent material has been subjected to weathering for thousands of years. # References American Association of State Highway and Transportation Officials (AASHTO). 1986. Standard specifications for highway materials and methods of sampling and testing. 14th edition, 2 volumes. American Society for Testing and Materials (ASTM). 1993. Standard classification of soils for engineering purposes. ASTM Standard D 2487. Fehrenbacher, J.B., R.A. Pope, I.J. Jansen, J.D. Alexander, and B.W. Ray. 1978. Soil productivity in Illinois. University of Illinois, College of Agriculture, Cooperative Extension Service Circular 1156. Gardiner, M.J., R.T. Odell, and D.C. Hallbick. 1966. Poorly drained soils and geomorphology of Glacial Lake Douglas in Illinois. Journal of Geology 74/3: 332-344. Hopkins, Cyril G., J.G. Mosier, E. Van Alstine, and F.W. Garrett. 1917. Edgar County soils. University of Illinois, Agricultural Experiment Station Soil Report 15. Jenny, Hans. 1941. Factors of soil formation. King, James E. 1981. The prairies of Illinois. The Living Museum 43/4: 42-45. Leighton, M.M., G.E. Ekblaw, and L. Horberg. 1948. Physiographic divisions of Illinois. Journal of Geology 56/1: 16-33. Parmalee, Paul W. 1968. Cave and archaeological faunal deposits as indicators of post-Pleistocene animal populations and distribution in Illinois. *In* The Quaternary of Illinois, A Symposium in Observance of the Centennial of the University of Illinois. University of Illinois, College of Agriculture Special Publication 14, pp. 104-113. Perrin, W.H., H.H. Hill, and A.A. Graham, compilers. 1879 (Reprinted 1968). The history of Edgar County, Illinois. United States Department of Agriculture. 1961. Land capability classification. Soil Conservation Service, U.S. Department of Agriculture Handbook 210. United States Department of Agriculture. 1975. Soil taxonomy: A basic system of soil classification for making and interpreting soil surveys. Soil Conservation Service, U.S. Department of Agriculture Handbook 436. United States Department of Agriculture. 1993. Soil survey manual. Soil Conservation Service, Soil Survey Staff, U.S. Department of Agriculture Handbook 18. United States Department of Agriculture. 1998. Keys to soil taxonomy. 8th edition. Natural Resources Conservation Service, Soil Survey Staff. United States Department of Commerce, Bureau of the Census. 1993. 1990 population and housing characteristics for census tracts and block numbering areas, Illinois (outside metropolitan areas). CPH-3-15, section 1. United States Department of Commerce, Bureau of the Census. 1994. 1992 census of agriculture. AC92-A-13, volume 1, part 13. White, W. Arthur, and Walter E. Parham. 1967. Clay and shale resources of Clark, Crawford, Cumberland, Edgar, Effingham, Jasper, and Vermilion Counties, Illinois. Illinois State Geological Survey, Industrial Minerals Note 29. Willman, H.B., Elwood Atherton, T.C. Buschbach, Charles Collinson, John C. Frye, M.E. Hopkins, Jerry A. Lineback, and Jack A. Simon. 1975. Handbook of Illinois stratigraphy. Illinois State Geological Survey Bulletin 95. # **Glossary** - **ABC soil.** A soil having an A, a B, and a C horizon. **Ablation till.** Loose, permeable till deposited during the final downwasting of glacial ice. Lenses of crudely sorted sand and gravel are common. - AC soil. A soil having only an A and a C horizon. Commonly, such soil formed in recent alluvium or on steep, rocky slopes. - Aeration, soil. The exchange of air in soil with air from the atmosphere. The air in a well aerated soil is similar to that in the atmosphere; the air in a poorly aerated soil is considerably higher in carbon dioxide and lower in oxygen. - **Aggregate, soil.** Many fine particles held in a single mass or cluster. Natural soil aggregates, such as granules, blocks, or prisms, are called peds. Clods are aggregates produced by tillage or logging. - **Alluvium.** Material, such as sand, silt, or clay, deposited on land by streams. - Animal unit month (AUM). The amount of forage required by one mature cow of approximately 1,000 pounds weight, with or without a calf, for 1 month. - **Aquic conditions.** Current soil wetness characterized by saturation, reduction, and redoximorphic features. - **Area reclaim** (in tables). An area difficult to reclaim after the removal of soil for construction and other uses. Revegetation and erosion control are extremely
difficult. - **Argillic horizon.** A subsoil horizon characterized by an accumulation of illuvial clay. - **Aspect.** The direction in which a slope faces. - **Association, soil.** A group of soils or miscellaneous areas geographically associated in a characteristic repeating pattern and defined and delineated as a single map unit. - Available water capacity (available moisture capacity). The capacity of soils to hold water available for use by most plants. It is commonly defined as the difference between the amount of soil water at field moisture capacity and the amount at wilting point. It is commonly expressed as inches of water per inch of soil. The capacity, in inches, in a 60-inch profile or to a limiting layer is expressed as: | Very low | 0 to 3 | |-----------|--------------| | Low | 3 to 6 | | Moderate | 6 to 9 | | High | 9 to 12 | | Very high | more than 12 | - **Backslope.** The hillslope profile position that forms the steepest and generally linear, middle portion of the slope. In profile, backslopes are commonly bounded by a convex shoulder above and a concave footslope below. - **Basal till.** Compact glacial till deposited beneath the ice. - Base saturation. The degree to which material having cation-exchange properties is saturated with exchangeable bases (sum of Ca, Mg, Na, and K), expressed as a percentage of the total cation-exchange capacity. - **Bedding planes.** Fine strata, less than 5 millimeters thick, in unconsolidated alluvial, eolian, lacustrine, or marine sediment. - **Bedrock.** The solid rock that underlies the soil and other unconsolidated material or that is exposed at the surface. - **Bisequum.** Two sequences of soil horizons, each of which consists of an illuvial horizon and the overlying eluvial horizons. - **Bottom land.** The normal flood plain of a stream, subject to flooding. - **Boulders.** Rock fragments larger than 2 feet (60 centimeters) in diameter. - **Calcareous soil.** A soil containing enough calcium carbonate (commonly combined with magnesium carbonate) to effervesce visibly when treated with cold, dilute hydrochloric acid. - **Canopy.** The leafy crown of trees or shrubs. (See Crown.) - Capillary water. Water held as a film around soil particles and in tiny spaces between particles. Surface tension is the adhesive force that holds capillary water in the soil. - Catena. A sequence, or "chain," of soils on a landscape that formed in similar kinds of parent material but have different characteristics as a result of differences in relief and drainage. **Cation.** An ion carrying a positive charge of electricity. The common soil cations are calcium, potassium, magnesium, sodium, and hydrogen. - Cation-exchange capacity. The total amount of exchangeable cations that can be held by the soil, expressed in terms of milliequivalents per 100 grams of soil at neutrality (pH 7.0) or at some other stated pH value. The term, as applied to soils, is synonymous with base-exchange capacity but is more precise in meaning. - Channery soil material. Soil material that has, by volume, 15 to 35 percent thin, flat fragments of sandstone, shale, slate, limestone, or schist as much as 6 inches (15 centimeters) along the longest axis. A single piece is called a channer. - **Chiseling.** Tillage with an implement having one or more soil-penetrating points that shatter or loosen hard, compacted layers to a depth below normal plow depth. - Clay. As a soil separate, the mineral soil particles less than 0.002 millimeter in diameter. As a soil textural class, soil material that is 40 percent or more clay, less than 45 percent sand, and less than 40 percent silt. - Clay depletions. Low-chroma zones having a low content of iron, manganese, and clay because of the chemical reduction of iron and manganese and the removal of iron, manganese, and clay. A type of redoximorphic depletion. - **Clay film.** A thin coating of oriented clay on the surface of a soil aggregate or lining pores or root channels. Synonyms: clay coating, clay skin. - Claypan. A slowly permeable soil horizon that contains much more clay than the horizons above it. A claypan is commonly hard when dry and plastic or stiff when wet. - Climax plant community. The stabilized plant community on a particular site. The plant cover reproduces itself and does not change so long as the environment remains the same. - Coarse textured soil. Sand or loamy sand. Cobble (or cobblestone). A rounded or partly rounded fragment of rock 3 to 10 inches (7.6 to 25 centimeters) in diameter. - Cobbly soil material. Material that has 15 to 35 percent, by volume, rounded or partially rounded rock fragments 3 to 10 inches (7.6 to 25 centimeters) in diameter. Very cobbly soil material has 35 to 60 percent of these rock fragments, and extremely cobbly soil material has more than 60 percent. - Colluvium. Soil material or rock fragments, or both, - moved by creep, slide, or local wash and deposited at the base of steep slopes. - **Complex slope.** Irregular or variable slope. Planning or establishing terraces, diversions, and other water-control structures on a complex slope is difficult. - Complex, soil. A map unit of two or more kinds of soil or miscellaneous areas in such an intricate pattern or so small in area that it is not practical to map them separately at the selected scale of mapping. The pattern and proportion of the soils or miscellaneous areas are somewhat similar in all areas - Concretions. Cemented bodies with crude internal symmetry organized around a point, a line, or a plane. They typically take the form of concentric layers visible to the naked eye. Calcium carbonate, iron oxide, and manganese oxide are common compounds making up concretions. If formed in place, concretions of iron oxide or manganese oxide are generally considered a type of redoximorphic concentration. - Conservation cropping system. Growing crops in combination with needed cultural and management practices. In a good conservation cropping system, the soil-improving crops and practices more than offset the effects of the soil-depleting crops and practices. Cropping systems are needed on all tilled soils. Soil-improving practices in a conservation cropping system include the use of rotations that contain grasses and legumes and the return of crop residue to the soil. Other practices include the use of green manure crops of grasses and legumes, proper tillage, adequate fertilization, and weed and pest control. - **Conservation tillage.** A tillage system that does not invert the soil and that leaves a protective amount of crop residue on the surface throughout the year. - Consistence, soil. Refers to the degree of cohesion and adhesion of soil material and its resistance to deformation when ruptured. Consistence includes resistance of soil material to rupture and to penetration; plasticity, toughness, and stickiness of puddled soil material; and the manner in which the soil material behaves when subject to compression. Terms describing consistence are defined in the "Soil Survey Manual." - **Contour stripcropping.** Growing crops in strips that follow the contour. Strips of grass or close-growing crops are alternated with strips of clean-tilled crops or summer fallow. - **Control section.** The part of the soil on which classification is based. The thickness varies among different kinds of soil, but for many it is that part of the soil profile between depths of 10 inches and 40 or 80 inches. - **Corrosion.** Soil-induced electrochemical or chemical action that dissolves or weakens concrete or uncoated steel. - **Cover crop.** A close-growing crop grown primarily to improve and protect the soil between periods of regular crop production, or a crop grown between trees and vines in orchards and vineyards. - **Cropping system.** Growing crops according to a planned system of rotation and management practices. - **Crop residue management.** Returning crop residue to the soil, which helps to maintain soil structure, organic matter content, and fertility and helps to control erosion. - **Crown.** The upper part of a tree or shrub, including the living branches and their foliage. - **Cutbanks cave** (in tables). The walls of excavations tend to cave in or slough. - **Deferred grazing.** Postponing grazing or resting grazing land for a prescribed period. - **Dense layer** (in tables). A very firm, massive layer that has a bulk density of more than 1.8 grams per cubic centimeter. Such a layer affects the ease of digging and can affect filling and compacting. - **Depression.** Any relatively sunken part of the earth's surface; especially a low-lying area surrounded by higher ground. - Depth, soil. Generally, the thickness of the soil over bedrock. Very deep soils are more than 60 inches deep over bedrock; deep soils, 40 to 60 inches; moderately deep, 20 to 40 inches; shallow, 10 to 20 inches; and very shallow, less than 10 inches. - **Depth to rock** (in tables). Bedrock is too near the surface for the specified use. - **Diversion (or diversion terrace).** A ridge of earth, generally a terrace, built to protect downslope areas by diverting runoff from its natural course. - Drainage class (natural). Refers to the frequency and duration of wet periods under conditions similar to those under which the soil formed. Alterations of the water regime by human activities, either through drainage or irrigation, are not a consideration unless they have significantly changed the morphology of the soil. Seven classes of natural soil drainage are recognized—excessively drained, somewhat excessively drained, well drained, moderately well drained, somewhat poorly drained, poorly drained, and - very poorly drained. These classes are defined in the "Soil Survey Manual." - **Drainage, surface.** Runoff, or surface flow of water, from an area. - **Drainageway.** A term restricted to relatively small, linear depressions that, at some time, move concentrated water and either do not have a defined channel
or have only a small defined channel. - **Drift.** Pulverized and other rock material transported by glacial ice and then deposited. Also, the sorted and unsorted material deposited by streams flowing from glaciers. - **Eluviation.** The movement of material in true solution or colloidal suspension from one place to another within the soil. Soil horizons that have lost material through eluviation are eluvial; those that have received material are illuvial. - **End moraine.** A ridgelike accumulation that was produced at the outer margin of a glacier. - **Endosaturation.** A type of saturation of the soil in which all horizons between the upper boundary of saturation and a depth of 2 meters are saturated. - **Eolian soil material.** Earthy parent material accumulated through wind action; commonly refers to sandy material in dunes or to loess in blankets on the surface. - **Ephemeral stream.** A stream, or reach of a stream, that flows only in direct response to precipitation. It receives no long-continued supply from melting snow or other source, and its channel is above the water table at all times. - **Episaturation.** A type of saturation indicating a perched water table in a soil in which saturated layers are underlain by one or more unsaturated layers within 2 meters of the surface. - Erosion. The wearing away of the land surface by water, wind, ice, or other geologic agents and by such processes as gravitational creep. Erosion (geologic). Erosion caused by geologic processes acting over long geologic periods and resulting in the wearing away of mountains and the building up of such landscape features as flood plains and coastal plains. Synonym: natural erosion. - *Erosion* (accelerated). Erosion much more rapid than geologic erosion, mainly as a result of human or animal activities or of a catastrophe in nature, such as a fire, that exposes the surface. - **Escarpment.** A relatively continuous and steep slope or cliff breaking the general continuity of more gently sloping land surfaces and resulting from erosion or faulting. Synonym: scarp. **Excess fines** (in tables). Excess silt and clay in the soil. The soil does not provide a source of gravel or sand for construction purposes. - Fallow. Cropland left idle in order to restore productivity through accumulation of moisture. Summer fallow is common in regions of limited rainfall where cereal grain is grown. The soil is tilled for at least one growing season for weed control and decomposition of plant residue. - **Fertility, soil.** The quality that enables a soil to provide plant nutrients, in adequate amounts and in proper balance, for the growth of specified plants when light, moisture, temperature, tilth, and other growth factors are favorable. - Fibric soil material (peat). The least decomposed of all organic soil material. Peat contains a large amount of well preserved fiber that is readily identifiable according to botanical origin. Peat has the lowest bulk density and the highest water content at saturation of all organic soil material. - Field moisture capacity. The moisture content of a soil, expressed as a percentage of the ovendry weight, after the gravitational, or free, water has drained away; the field moisture content 2 or 3 days after a soaking rain; also called normal field capacity, normal moisture capacity, or capillary capacity. - Fine textured soil. Sandy clay, silty clay, or clay. Firebreak. An area cleared of flammable material to stop or help control creeping or running fires. It also serves as a line from which to work and to facilitate the movement of firefighters and equipment. Designated roads also serve as firebreaks. - **First bottom.** The normal flood plain of a stream, subject to frequent or occasional flooding. - **Flood plain.** A nearly level alluvial plain that borders a stream and is subject to flooding unless protected artificially. - Footslope. The hillslope position that forms the inner, gently inclined surface at the base of a hillslope. In profile, footslopes are commonly concave. A footslope is a transition zone between upslope sites of erosion and transport (shoulder and backslope) and downslope sites of deposition (toeslope). - Forb. Any herbaceous plant not a grass or a sedge. Fragipan. A loamy, brittle subsurface horizon low in porosity and content of organic matter and low or moderate in clay but high in silt or very fine sand. A fragipan appears cemented and restricts roots. When dry, it is hard or very hard and has a higher bulk density than the horizon or horizons above. When moist, it tends to rupture suddenly under pressure rather than to deform slowly. - **Frost action** (in tables). Freezing and thawing of soil moisture. Frost action can damage roads, buildings and other structures, and plant roots. - **Genesis, soil.** The mode of origin of the soil. Refers especially to the processes or soil-forming factors responsible for the formation of the solum, or true soil, from the unconsolidated parent material. - **Glacial lake (relict).** An area formerly occuped by a glacial lake. - **Gleyed soil.** Soil that formed under poor drainage, resulting in the reduction of iron and other elements in the profile and in gray colors. - **Grassed waterway.** A natural or constructed waterway, typically broad and shallow, seeded to grass as protection against erosion. Conducts surface water away from cropland. - **Gravel.** Rounded or angular fragments of rock as much as 3 inches (2 millimeters to 7.6 centimeters) in diameter. An individual piece is a pebble. - Gravelly soil material. Material that has 15 to 35 percent, by volume, rounded or angular rock fragments, not prominently flattened, as much as 3 inches (7.6 centimeters) in diameter. - **Green manure crop** (agronomy). A soil-improving crop grown to be plowed under in an early stage of maturity or soon after maturity. - **Ground moraine.** An extensive, fairly even layer of till having an uneven or undulating surface. - **Ground water.** Water filling all the unblocked pores of the material below the water table. - Gully. A miniature valley with steep sides cut by running water and through which water ordinarily runs only after rainfall. The distinction between a gully and a rill is one of depth. A gully generally is an obstacle to farm machinery and is too deep to be obliterated by ordinary tillage; a rill is of lesser depth and can be smoothed over by ordinary tillage. - **Hard bedrock.** Bedrock that cannot be excavated except by blasting or by the use of special equipment that is not commonly used in construction. - **Hardpan.** A hardened or cemented soil horizon, or layer. The soil material is sandy, loamy, or clayey and is cemented by iron oxide, silica, calcium carbonate, or other substance. - Hemic soil material (mucky peat). Organic soil material intermediate in degree of decomposition between the less decomposed fibric material and the more decomposed sapric material. High-residue crops. Such crops as small grain and corn used for grain. If properly managed, residue from these crops can be used to control erosion until the next crop in the rotation is established. These crops return large amounts of organic matter to the soil. - Hillslope-profile position. Discrete slope segments found along a transect line that runs perpendicular to the contour, beginning at a divide and descending to a lower, bounding stream channel or valley floor. In descending order, the hillslope-profile positions of a simple hillslope include summit, shoulder, backslope, footslope, and toeslope. Not all of these components are necessarily present along a particular hillslope. - Horizon, soil. A layer of soil, approximately parallel to the surface, having distinct characteristics produced by soil-forming processes. In the identification of soil horizons, an uppercase letter represents the major horizons. Numbers or lowercase letters that follow represent subdivisions of the major horizons. An explanation of the subdivisions is given in the "Soil Survey Manual." The major horizons of mineral soil are as follows: - O horizon.—An organic layer of fresh and decaying plant residue. - A horizon.—The mineral horizon at or near the surface in which an accumulation of humified organic matter is mixed with the mineral material. Also, a plowed surface horizon, most of which was originally part of a B horizon. - *E horizon.*—The mineral horizon in which the main feature is loss of silicate clay, iron, aluminum, or some combination of these. - B horizon.—The mineral horizon below an A horizon. The B horizon is in part a layer of transition from the overlying A to the underlying C horizon. The B horizon also has distinctive characteristics, such as (1) accumulation of clay, sesquioxides, humus, or a combination of these; (2) prismatic or blocky structure; (3) redder or browner colors than those in the A horizon; or (4) a combination of these. - C horizon.—The mineral horizon or layer, excluding indurated bedrock, that is little affected by soil-forming processes and does not have the properties typical of the overlying soil material. The material of a C horizon may be either like or unlike that in which the solum formed. If the material is known to differ from that in the solum, an Arabic numeral, commonly a 2, precedes the letter C. - *Cr horizon.*—Soft, consolidated bedrock beneath the soil. - R layer.—Consolidated bedrock beneath the soil. The bedrock commonly underlies a C horizon, but it can be directly below an A or a B horizon. - **Humus.** The well decomposed, more or less stable part of the organic matter in mineral soils. - Hydrologic soil groups. Refers to soils grouped according to their runoff potential. The soil properties that influence this potential are those that affect the minimum rate of water infiltration on a bare soil during periods after prolonged wetting when the soil is not frozen. These properties are depth to a seasonal high water table, the infiltration
rate and permeability after prolonged wetting, and depth to a very slowly permeable layer. The slope and the kind of plant cover are not considered but are separate factors in predicting runoff. - **Illuviation.** The movement of soil material from one horizon to another in the soil profile. Generally, material is removed from an upper horizon and deposited in a lower horizon. - **Infiltration.** The downward entry of water into the immediate surface of soil or other material, as contrasted with percolation, which is movement of water through soil layers or material. - **Infiltration capacity.** The maximum rate at which water can infiltrate into a soil under a given set of conditions. - Infiltration rate. The rate at which water penetrates the surface of the soil at any given instant, usually expressed in inches per hour. The rate can be limited by the infiltration capacity of the soil or the rate at which water is applied at the surface. - Intake rate. The average rate of water entering the soil under irrigation. Most soils have a fast initial rate; the rate decreases with application time. Therefore, intake rate for design purposes is not a constant but is a variable depending on the net irrigation application. The rate of water intake, in inches per hour, is expressed as follows: | ss than 0.2very low | |----------------------------| | 2 to 0.4low | | to 0.75 moderately low | | '5 to 1.25 moderate | | 25 to 1.75 moderately high | | '5 to 2.5 high | | ore than 2.5 very high | **Interfluve.** An elevated area between two drainageways that sheds water to those drainageways. - Intermittent stream. A stream, or reach of a stream, that flows for prolonged periods only when it receives ground-water discharge or long, continued contributions from melting snow or other surface and shallow subsurface sources. - Iron depletions. Low-chroma zones having a low content of iron and manganese oxide because of chemical reduction and removal, but having a clay content similar to that of the adjacent matrix. A type of redoximorphic depletion. - Irrigation. Application of water to soils to assist in production of crops. Methods of irrigation are: Basin.—Water is applied rapidly to nearly level plains surrounded by levels or dikes. - Border.—Water is applied at the upper end of a strip in which the lateral flow of water is controlled by small earth ridges called border dikes, or borders. - Controlled flooding.—Water is released at intervals from closely spaced field ditches and distributed uniformly over the field. - Corrugation.—Water is applied to small, closely spaced furrows or ditches in fields of closegrowing crops or in orchards so that it flows in only one direction. - Drip (or trickle).—Water is applied slowly and under low pressure to the surface of the soil or into the soil through such applicators as emitters, porous tubing, or perforated pipe. - Furrow.—Water is applied in small ditches made by cultivation implements. Furrows are used for tree and row crops. - Sprinkler.—Water is sprayed over the soil surface through pipes or nozzles from a pressure system. Subirrigation.—Water is applied in open ditches or tile lines until the water table is raised enough to wet the soil. - Wild flooding.—Water, released at high points, is allowed to flow onto an area without controlled distribution. - **Knoll.** A small, low, rounded hill rising above adjacent landforms. - Lacustrine sediments. Material ranging from fine clay to sand derived from glaciers and deposited in glacial lakes mainly by glacial meltwater. Many deposits are interbedded or laminated. - **Landform.** Any physical, recognizable form or feature on the earth's surface, having a characteristic shape and range in composition and produced by natural causes. - **Landscape.** A collection of related, natural landforms; commonly the land surface that the eye can comprehend in a single view. - Large stones (in tables). Rock fragments 3 inches (7.6 centimeters) or more across. Large stones adversely affect the specified use of the soil. - **Leaching.** The removal of soluble material from soil or other material by percolating water. - **Liquid limit.** The moisture content at which the soil passes from a plastic to a liquid state. - **Loam.** Soil material that is 7 to 27 percent clay particles, 28 to 50 percent silt particles, and less than 52 percent sand particles. - **Loess.** Fine grained material, dominantly of silt-sized particles, deposited by wind. - **Low strength.** The soil is not strong enough to support loads. - Masses. Concentrations of substances in the soil matrix that do not have a clearly defined boundary with the surrounding soil material and cannot be removed as a discrete unit. Common compounds making up masses are calcium carbonate, gypsum or other soluble salts, iron oxide, and manganese oxide. Masses consisting of iron oxide or manganese oxide generally are considered a type of redoximorphic concentration. - **Mechanical treatment.** Use of mechanical equipment for seeding, brush management, and other management practices. - **Medium textured soil.** Very fine sandy loam, loam, silt loam, or silt. - **Metamorphic rock.** Rock of any origin altered in mineralogical composition, chemical composition, or structure by heat, pressure, and movement. Nearly all such rocks are crystalline. - **Mineral soil.** Soil that is mainly mineral material and low in organic material. Its bulk density is more than that of organic soil. - **Minimum tillage.** Only the tillage essential to crop production and prevention of soil damage. - **Miscellaneous area.** An area that has little or no natural soil and supports little or no vegetation. - **Moderately coarse textured soil.** Coarse sandy loam, sandy loam, or fine sandy loam. - **Moderately fine textured soil.** Clay loam, sandy clay loam, or silty clay loam. - **Mollic epipedon.** A thick, dark, humus-rich surface horizon (or horizons) that has high base saturation and pedogenic soil structure. It may include the upper part of the subsoil. - **Moraine.** An accumulation of earth, stones, and other debris deposited by a glacier. Some types are terminal, lateral, medial, and ground. - **Morphology, soil.** The physical makeup of the soil, including the texture, structure, porosity, consistence, color, and other physical, mineral, - and biological properties of the various horizons, and the thickness and arrangement of those horizons in the soil profile. - Mottling, soil. Irregular spots of different colors that vary in number and size. Descriptive terms are as follows: abundance—few, common, and many; size—fine, medium, and coarse; and contrast—faint, distinct, and prominent. The size measurements are of the diameter along the greatest dimension. Fine indicates less than 5 millimeters (about 0.2 inch); medium, from 5 to 15 millimeters (about 0.2 to 0.6 inch); and coarse, more than 15 millimeters (about 0.6 inch). - **Muck.** Dark, finely divided, well decomposed organic soil material. (See Sapric soil material.) - **Munsell notation.** A designation of color by degrees of three simple variables—hue, value, and chroma. For example, a notation of 10YR 6/4 is a color with hue of 10YR, value of 6, and chroma of 4. - **Neutral soil.** A soil having a pH value of 6.6 to 7.3. (See Reaction, soil.) - Nodules. Cemented bodies lacking visible internal structure. Calcium carbonate, iron oxide, and manganese oxide are common compounds making up nodules. If formed in place, nodules of iron oxide or manganese oxide are considered types of redoximorphic concentrations. - Nutrient, plant. Any element taken in by a plant essential to its growth. Plant nutrients are mainly nitrogen, phosphorus, potassium, calcium, magnesium, sulfur, iron, manganese, copper, boron, and zinc obtained from the soil and carbon, hydrogen, and oxygen obtained from the air and water. - Organic matter. Plant and animal residue in the soil in various stages of decomposition. The content of organic matter in the surface layer is described as follows: | Very low | less than 0.5 percent | |----------------|-----------------------| | Low | 0.5 to 1.0 percent | | Moderately low | 1.0 to 2.0 percent | | Moderate | 2.0 to 4.0 percent | | High | 4.0 to 8.0 percent | | Very high | more than 8.0 percent | - **Outwash.** Gravel, sand, and silt, commonly stratified, deposited by glacial meltwater. - Outwash plain. A landform of mainly sandy or coarse textured material of glaciofluvial origin. An outwash plain is commonly smooth; where pitted, it generally is low in relief. - Paleosol. A soil that formed on a landscape in the - past and has distinctive morphological features resulting from a soil-forming environment that no longer exists at the site. - **Pan.** A compact, dense layer in a soil that impedes the movement of water and the growth of roots. For example, *hardpan*, *fragipan*, *claypan*, *plowpan*, and *traffic pan*. - Parent material. The unconsolidated organic and mineral material in which soil forms. - **Peat.** Unconsolidated material, largely undecomposed organic matter, that has accumulated under excess moisture. (See Fibric soil material.) - **Ped.** An individual natural soil aggregate, such as a granule, a prism, or a block. - **Pedisediment.** A thin layer of alluvial material that mantles an erosion surface and has been transported to its present position from higher lying areas of the erosion surface. - **Pedon.** The smallest volume that can be called "a soil." A pedon is three dimensional and large enough to permit study of all horizons. Its area ranges from about 10 to 100 square feet (1 square meter to 10 square meters), depending on the variability of the soil. - Percolation. The movement of water through the soil. Percs slowly (in tables). The slow movement of water through the soil adversely affects the specified use. - Permeability. The quality of the soil that enables water or air to move downward through the profile. The rate at
which a saturated soil transmits water is accepted as a measure of this quality. In soil physics, the rate is referred to as "saturated hydraulic conductivity," which is defined in the "Soil Survey Manual." In line with conventional usage in the engineering profession and with traditional usage in published soil surveys, this rate of flow continues to be expressed as "permeability." Terms describing permeability, measured in inches per hour, are as follows: | Extremely slow | 0.0 to 0.01 inch | |------------------|------------------------| | Very slow | 0.01 to 0.06 inch | | Slow | 0.06 to 0.2 inch | | Moderately slow | 0.2 to 0.6 inch | | Moderate | 0.6 inch to 2.0 inches | | Moderately rapid | 2.0 to 6.0 inches | | Rapid | 6.0 to 20 inches | | Very rapid | more than 20 inches | - **Phase, soil.** A subdivision of a soil series based on features that affect its use and management, such as slope, stoniness, and flooding. - pH value. A numerical designation of acidity and - alkalinity in soil. (See Reaction, soil.) - **Piping** (in tables). Formation of subsurface tunnels or pipelike cavities by water moving through the soil. - **Plasticity index.** The numerical difference between the liquid limit and the plastic limit; the range of moisture content within which the soil remains plastic. - **Plastic limit.** The moisture content at which a soil changes from semisolid to plastic. - **Plowpan.** A compacted layer formed in the soil directly below the plowed layer. - **Ponding.** Standing water on soils in closed depressions. Unless the soils are artificially drained, the water can be removed only by percolation or evapotranspiration. - **Poorly graded.** Refers to a coarse grained soil or soil material consisting mainly of particles of nearly the same size. Because there is little difference in size of the particles, density can be increased only slightly by compaction. - Prescribed burning. Deliberately burning an area for specific management purposes, under the appropriate conditions of weather and soil moisture and at the proper time of day. - **Productivity, soil.** The capability of a soil for producing a specified plant or sequence of plants under specific management. - **Profile, soil.** A vertical section of the soil extending through all its horizons and into the parent material. - Reaction, soil. A measure of acidity or alkalinity of a soil, expressed in pH values. A soil that tests to pH 7.0 is described as precisely neutral in reaction because it is neither acid nor alkaline. The degrees of acidity or alkalinity, expressed as pH values, are: | Ultra acid | less than 3.5 | |------------------------|----------------| | Extremely acid | 3.5 to 4.4 | | Very strongly acid | 4.5 to 5.0 | | Strongly acid | 5.1 to 5.5 | | Moderately acid | 5.6 to 6.0 | | Slightly acid | 6.1 to 6.5 | | Neutral | 6.6 to 7.3 | | Slightly alkaline | 7.4 to 7.8 | | Moderately alkaline | 7.9 to 8.4 | | Strongly alkaline | 8.5 to 9.0 | | Very strongly alkaline | 9.1 and higher | #### Redoximorphic concentrations. Nodules, concretions, soft masses, pore linings, and other features resulting from the accumulation of iron or manganese oxide. An indication of chemical reduction and oxidation resulting from saturation. Redoximorphic depletions. Low-chroma zones from which iron and manganese oxide or a combination of iron and manganese oxide and clay has been removed. These zones are indications of the chemical reduction of iron resulting from saturation. - Redoximorphic features. Redoximorphic concentrations, redoximorphic depletions, reduced matrices, a positive reaction to alpha, alphadipyridyl, and other features indicating the chemical reduction and oxidation of iron and manganese compounds resulting from saturation. - Reduced matrix. A soil matrix that has low chroma in situ because of chemically reduced iron (Fe II). The chemical reduction results from nearly continuous wetness. The matrix undergoes a change in hue or chroma within 30 minutes after exposure to air as the iron is oxidized (Fe III). A type of redoximorphic feature. - **Regolith.** The unconsolidated mantle of weathered rock and soil material on the earth's surface; the loose earth material above the solid rock. - **Relief.** The elevations or inequalities of a land surface, considered collectively. - Residuum (residual soil material). Unconsolidated, weathered or partly weathered mineral material that accumulated as consolidated rock disintegrated in place. - **Rill.** A steep-sided channel resulting from accelerated erosion. A rill generally is a few inches deep and not wide enough to be an obstacle to farm machinery. - **Rock fragments.** Rock or mineral fragments having a diameter of 2 millimeters or more; for example, pebbles, cobbles, stones, and boulders. - **Rooting depth** (in tables). Shallow root zone. The soil is shallow over a layer that greatly restricts roots. - **Root zone.** The part of the soil that can be penetrated by plant roots. - Runoff. The precipitation discharged into stream channels from an area. The water that flows off the surface of the land without sinking into the soil is called surface runoff. Water that enters the soil before reaching surface streams is called groundwater runoff or seepage flow from ground water. - **Sand.** As a soil separate, individual rock or mineral fragments from 0.05 millimeter to 2.0 millimeters in diameter. Most sand grains consist of quartz. As a soil textural class, a soil that is 85 percent or more sand and not more than 10 percent clay. - **Sandstone.** Sedimentary rock containing dominantly sand-sized particles. - Sapric soil material (muck). The most highly decomposed of all organic soil material. Muck has the least amount of plant fiber, the highest bulk - density, and the lowest water content at saturation of all organic soil material. - **Saturation.** Wetness characterized by zero or positive pressure of the soil water. Under conditions of saturation, the water will flow from the soil matrix into an unlined auger hole. - **Second bottom.** The first terrace above the normal flood plain (or first bottom) of a river. - Sedimentary rock. Rock made up of particles deposited from suspension in water. The chief kinds of sedimentary rock are conglomerate, formed from gravel; sandstone, formed from sand; shale, formed from clay; and limestone, formed from soft masses of calcium carbonate. There are many intermediate types. Some wind-deposited sand is consolidated into sandstone. - **Seepage** (in tables). The movement of water through the soil. Seepage adversely affects the specified use. - **Sequum.** A sequence consisting of an illuvial horizon and the overlying eluvial horizon. (See Eluviation.) - **Series, soil.** A group of soils that have profiles that are almost alike, except for differences in texture of the surface layer. All the soils of a series have horizons that are similar in composition, thickness, and arrangement. - **Shale.** Sedimentary rock formed by the hardening of a clay deposit. - **Sheet erosion.** The removal of a fairly uniform layer of soil material from the land surface by the action of rainfall and surface runoff. - Shrink-swell (in tables). The shrinking of soil when dry and the swelling when wet. Shrinking and swelling can damage roads, dams, building foundations, and other structures. It can also damage plant roots. - **Silica.** A combination of silicon and oxygen. The mineral form is called quartz. - Silt. As a soil separate, individual mineral particles that range in diameter from the upper limit of clay (0.002 millimeter) to the lower limit of very fine sand (0.05 millimeter). As a soil textural class, soil that is 80 percent or more silt and less than 12 percent clay. - **Siltstone.** Sedimentary rock made up of dominantly silt-sized particles. - Similar soils. Soils that share limits of diagnostic criteria, behave and perform in a similar manner, and have similar conservation needs or management requirements for the major land uses in the survey area. - **Site index.** A designation of the quality of a forest site based on the height of the dominant stand at an - arbitrarily chosen age. For example, if the average height attained by dominant and codominant trees in a fully stocked stand at the age of 50 years is 75 feet, the site index is 75. - Slickensides. Polished and grooved surfaces produced by one mass sliding past another. In soils, slickensides may occur at the bases of slip surfaces on the steeper slopes; on faces of blocks, prisms, and columns; and in swelling clayey soils, where there is marked change in moisture content. - Slope. The inclination of the land surface from the horizontal. Percentage of slope is the vertical distance divided by horizontal distance, then multiplied by 100. Thus, a slope of 20 percent is a drop of 20 feet in 100 feet of horizontal distance. In this survey, the slope classes are as follows: | Nearly level | 0 to 2 percent | |--------------------|-----------------------| | Gently sloping | 2 to 5 percent | | Moderately sloping | 5 to 10 percent | | Moderately steep | 10 to 18 percent | | Steep | 18 to 35 percent | | Very steep | 35 percent and higher | - **Slope** (in tables). Slope is great enough that special practices are required to ensure satisfactory performance of the soil for a specific use. - **Small stones** (in tables). Rock fragments less than 3 inches (7.6 centimeters) in diameter. Small stones adversely affect the specified use of the soil. - **Soft bedrock.** Bedrock that can be excavated with trenching machines, backhoes, small rippers, and other equipment commonly used in construction. - **Soil.** A natural, three-dimensional body at the earth's surface. It is capable of supporting plants and has properties resulting from the integrated effect of climate and living matter acting on earthy parent material, as conditioned by relief over periods of time. - Soil separates. Mineral particles less than 2 millimeters in
equivalent diameter and ranging between specified size limits. The names and sizes, in millimeters, of separates recognized in the United States are as follows: | Very coarse sand | 2.0 to 1.0 | |------------------|-----------------| | Coarse sand | 1.0 to 0.5 | | Medium sand | 0.5 to 0.25 | | Fine sand | 0.25 to 0.10 | | Very fine sand | 0.10 to 0.05 | | Silt | 0.05 to 0.002 | | Clay | less than 0.002 | **Solum.** The upper part of a soil profile, above the C - horizon, in which the processes of soil formation are active. The solum in soil consists of the A, E, and B horizons. Generally, the characteristics of the material in these horizons are unlike those of the material below the solum. The living roots and plant and animal activities are largely confined to the solum. - Stone line. A concentration of coarse fragments in a soil. Generally, it is indicative of an old weathered surface. In a cross section, the line may be one fragment or more thick. It generally overlies material that weathered in place and is overlain by recent sediment of variable thickness. - **Stones.** Rock fragments 10 to 24 inches (25 to 60 centimeters) in diameter if rounded or 15 to 24 inches (38 to 60 centimeters) in length if flat. - Stream terrace. One of a series of platforms in a stream valley, flanking and more or less parallel to the stream channel, originally formed near the level of the stream, and representing the dissected remnants of an abandoned flood plain, streambed, or valley floor produced during a former state of erosion or deposition. - **Stripcropping.** Growing crops in a systematic arrangement of strips or bands that provide vegetative barriers to wind erosion and water erosion. - Structure, soil. The arrangement of primary soil particles into compound particles or aggregates. The principal forms of soil structure are—platy (laminated), prismatic (vertical axis of aggregates longer than horizontal), columnar (prisms with rounded tops), blocky (angular or subangular), and granular. Structureless soils are either single grained (each grain by itself, as in dune sand) or massive (the particles adhering without any regular cleavage, as in many hardpans). - **Stubble mulch.** Stubble or other crop residue left on the soil or partly worked into the soil. It protects the soil from wind erosion and water erosion after harvest, during preparation of a seedbed for the next crop, and during the early growing period of the new crop. - **Subsoil.** Technically, the B horizon; roughly, the part of the solum below plow depth. - **Subsoiling.** Tilling a soil below normal plow depth, ordinarily to shatter a hardpan or claypan. - **Substratum.** The part of the soil below the solum. - **Subsurface layer.** Any surface soil horizon (A, E, AB, or EB) below the surface layer. - **Summit.** The topographically highest hillslope position of a hillslope profile. It has a nearly level (planar or only slightly convex) surface. - Surface layer. The soil ordinarily moved in tillage, or - its equivalent in uncultivated soil, ranging in depth from 4 to 10 inches (10 to 25 centimeters). Frequently designated as the "plow layer," or the "Ap horizon." - **Surface soil.** The A, E, AB, and EB horizons, considered collectively. It includes all subdivisions of these horizons. - Taxadjuncts. Soils that cannot be classified in a series recognized in the classification system. Such soils are named for a series they strongly resemble and are designated as taxadjuncts to that series because they differ in ways too small to be of consequence in interpreting their use and behavior. Soils are recognized as taxadjuncts only when one or more of their characteristics are slightly outside the range defined for the family of the series for which the soils are named. - **Terminal moraine.** A belt of thick glacial drift that generally marks the termination of important glacial advances. - Terrace. An embankment, or ridge, constructed across sloping soils on the contour or at a slight angle to the contour. The terrace intercepts surface runoff so that water soaks into the soil or flows slowly to a prepared outlet. A terrace in a field generally is built so that the field can be farmed. A terrace intended mainly for drainage has a deep channel that is maintained in permanent sod. - Terrace (morphology). A steplike surface, bordering a valley floor or shoreline, that represents the former position of a flood plain, lakeshore, or seashore. The term is usually applied to both the relatively flat summit surface (tread), cut or built by stream or wave action, and the steeper descending slope (scarp, riser), graded to a lower base level of erosion. - **Texture, soil.** The relative proportions of sand, silt, and clay particles in a mass of soil. The basic textural classes, in order of increasing proportion of fine particles, are sand, loamy sand, sandy loam, loam, silt loam, silt, sandy clay loam, clay loam, silty clay loam, sandy clay, silty clay, and clay. The sand, loamy sand, and sandy loam classes may be further divided by specifying "coarse," "fine," or "very fine." - **Thin layer** (in tables). Otherwise suitable soil material that is too thin for the specified use. - **Till.** Unsorted, nonstratified drift consisting of clay, silt, sand, and boulders transported and deposited by glacial ice. - **Till plain.** An extensive area of nearly level to undulating soils underlain by glacial till. - Tilth, soil. The physical condition of the soil as related to tillage, seedbed preparation, seedling emergence, and root penetration. - **Toeslope.** The position that forms the gently inclined surface at the base of a hillslope. Toeslopes in profile are commonly gentle and linear and are constructional surfaces forming the lower part of a hillslope continuum that grades to valley or closed-depression floors. - **Topsoil.** The upper part of the soil, which is the most favorable material for plant growth. It is ordinarily rich in organic matter and is used to topdress roadbanks, lawns, and land affected by mining. - **Trace elements.** Chemical elements, for example, zinc, cobalt, manganese, copper, and iron, in soils in extremely small amounts. They are essential to plant growth. - **Tread.** The flat or gently sloping surface of natural steplike landforms, commonly one of a series, such as successive stream terraces. - **Upland.** Land at a higher elevation than the flood plain or low stream terrace. - Valley fill. In glaciated regions, material deposited in - stream valleys by glacial meltwater. In nonglaciated regions, alluvium deposited by heavily loaded streams. - **Weathering.** All physical and chemical changes produced in rocks or other deposits at or near the earth's surface by atmospheric agents. These changes result in disintegration and decomposition of the material. - Well graded. Refers to soil material consisting of coarse grained particles that are well distributed over a wide range in size or diameter. Such soil normally can be easily increased in density and bearing properties by compaction. Contrasts with poorly graded soil. - Wilting point (or permanent wilting point). The moisture content of soil, on an ovendry basis, at which a plant (specifically a sunflower) wilts so much that it does not recover when placed in a humid, dark chamber. - **Windthrow.** The uprooting and tipping over of trees by the wind. # **Tables** Table 1.—Temperature and Precipitation (Recorded in the period 1961-90 at Paris Waterworks, Illinois) | | Temperature | | | | | | | Precipitation | | | | | |-----------|----------------|----------------|-----------------|----------------|------------------|------------------|----------------|---------------|----------------|----------------|-----------------|--| | Month | '

 | | | 2 year | | | | - | s in 10 | | | | | Month | | | | 10 will | | Average | | | have | Average | | | | | | | Average | ' | Minimum | number of | Average | | | number of | | | | | - | daily | | | temperature | | | Less | | days with | | | | | maximum | minimum | | higher | lower | degree | | than | than | 0.10 inch | | | | | <u> </u> | <u> </u> | <u> </u> | than | than | days* | <u> </u> | <u> </u> | ļ | or more | <u> </u> | | | | ° <u>F</u> | ° <u>F</u> | ° <u>F</u> | | °<u>F</u> | <u>Units</u> | <u>In</u> | In | In |
 - | <u>In</u> | | | January | 34.3 | 17.3 | 25.8 | 62 |
 -14 | 2 | 2.16 | 0.79 | 3.29 |
 5 | 9.3 | | | February |
 39.4 | 21.3 | 30.4 |
 66 |
 -9 |
 4 | 2.15 | 1.10 |
 3.06 |
 5 | 7.4 | | | March |
 51.8 | 32.4 |
 42.1 |
 79 |
 7 |
 53 | 3.47 | 1.96 |
 4.80 |
 7 | 3.9 | | | April |
 64.7 | 42.8 |
 53.7 |
 85 |
 23 |
 183 | 3.92 | 2.17 |
 5.47 |
 7 | .3 | | | May |
 75.1 |
 52.7 |
 63.9 |
 91 |
 32 |
 435 |
 4.29 |
 1.89 |
 6.33 |
 7 |
 .0 | | | June |
 84.0 |
 61.8 |
 72.9 |
 96 |
 45 |
 688 |
 3.76 |
 1.92 |
 5.36 |
 6 |
 .0 | | | July |
 87.0 |
 65.5 |
 76.3 |
 99 |
 50 |
 813 |
 4.84 |
 2.41 |
 6.95 |
 6 |
 .0 | | | August |
 84.6 |
 63.2 |
 73.9 |
 96 |
 48 |
 740 |
 3.84 |
 1.87 |
 5.55 |
 5 |
 .0 | | | September |
 78.9 |
 56.6 |
 67.8 | 94 |
 37 |
 534 |
 3.11 | 1.26 | 4.66 |
 5 | .0 | | | October |
 66.7 |
 45.0 |
 55.9 |
 87 |
 25 |
 228 |
 2.60 |
 1.30 |
 3.73 |
 5 |
 .1 | | | November |
 52.6 |
 34.9 |
 43.7 |
 76 |
 12 |
 55 |
 3.35 |
 1.59 |
 4.86 |
 6 |
 1.3 | | | December |
 39.0 | 23.3 |
 31.1 |
 65 |
 -8 |
 8 | 3.59 | 1.77 |
 5.17 |
 6 |
 6.3 | | | Yearly: |

 |

 |

 |

 | | | Average | 63.2 |
 43.1 |

 53.1 |
 |
 | i
 | i
 |

| i
 |

 | j
 | | | Extreme | İ | -23 | j
 |

 100 |

 -16 |
 | |
 | i
 |
 | | | | Total |

 |
 | j
I |
 |
 |

 3.743 |
 41.08 | 20.03 | 59.23 |
 70 |

 28.6 | | ^{*} A growing degree day is a unit of heat available for plant growth. It can be calculated by adding the maximum and minimum daily temperatures, dividing the sum by 2, and subtracting the temperature below which growth is minimal for the principal crops in the area (50 degrees F). Table 2.—Freeze Dates in Spring and Fall (Recorded in the period 1961-90 at Paris Waterworks, Illinois) | | Temperature | | | | | | | |----------------|-------------|-----|-------|-----|-------|------|--| | Probability | | 0- | | 0- | | | | | | 24 | _ | 28 | _ | 32 | _ | | | | or lo | wer | or lo | wer | or lo | ower | | | Last freezing | | | | | | | | | temperature | | | İ | | i | | | | in spring: | | | İ | | İ | | | | 1 year in 10 | | | | | | | | | later than | Apr. | 9 | Apr. | 23 | May | 9 | | | 2 years in 10 | | | | | | | | | later than | Apr. | 5 | Apr. | 18 | May | 3 | | | 5 years in 10 | | | | | | | | | later than | Mar. | 28 | Apr. | 8 | Apr. | 22 | | | First freezing | | | | | | | | | temperature | | | | | | | | | in fall: | | | | | | | | | 1 year in 10 | | | | | | | | | earlier than | Oct. | 28 | Oct. | 12 | Oct. | 3 | | | 2 years in 10 | | | | | 1 | | | | earlier than | Nov. | 1 | Oct. | 18 | Oct. | 9 | | | 5 years in 10 | | | | |
 | | | | earlier than | Nov. | 10 | Oct. | 29 | Oct. | 19 | | Table 3.—Growing Season (Recorded in the period 1961-90 at Paris Waterworks, Illinois) | | - | nimum temper
growing sea | | | | |---------------|-------------------|-----------------------------|--------|--|--| | Probability | | | | | | | | Higher | Higher | Higher | | | | | than than than | | | | | | | 24 ^O F | 28 °F | 32 °F | | | | | Days | Days | Days | | | | 9 years in 10 | 208 | 180 | 158 | | | | 8 years in 10 | 214 | 188 | 165 | | | | 5 years in 10 | 226 | 203 | 179 | | | | 2 years in 10 | 237 | 218 | 193 | | | | 1 year in 10 | 243 | 226 | 200 | | | Table 4.—Acreage and Proportionate Extent of the Soils | Map
symbol | Soil name | Acres | Percent | |---------------|---|------------------|----------------| | 5C2 |
 | 1,325 |

 0.3 | | 7D2 | Atlas silt loam, 10 to 18 percent slopes, eroded | 760 | 0.3 | | 8F | Hickory loam, 18 to 35 percent slopes | 885 | 0.2 | | 8G | Hickory loam, 35 to 60 percent slopes | 970 | 0.2 | | 50A | Virden silt loam, 0 to 2 percent slopes | 360 | * | | 56B | Dana silt loam, 2 to 5 percent slopes | 16,720 | 4.2 | | 56B2 | Dana silt loam, 2 to 5 percent slopes, eroded | 14,470 | 3.6 | | 67A | Harpster silty clay loam, 0 to 2 percent slopes | 145 | * | | 69A | Milford silty clay loam, 0 to 2 percent slopes | 1,585 | 0.4 | | 104A | Virgil silt loam, 0 to 2 percent slopes | 665 | 0.2 | | 112A | Cowden silt loam, 0 to 2 percent slopes | 675 | 0.2 | | 113A | Oconee silt loam, 0 to 2 percent slopes | 110 | * | | 132A | Starks silt loam, 0 to 2 percent slopes | 3,995 | 1.0 | | 134A | Camden silt loam, 0 to 2 percent slopes | 805 | 0.2 | | 134B | Camden silt loam, 2 to 5 percent slopes | 6,080 | 1.5 | | 134C2 | Camden silt loam, 5 to 10 percent slopes, eroded | 1,510 | 0.4 | | 148A | Proctor silt loam, 0 to 2 percent slopes | 235 | * | | 148B | Proctor silt loam, 2 to 5 percent slopes | 2,740 | 0.7 | | 149A
152A | Brenton silt loam, 0 to 2 percent slopes Drummer silty clay loam, 0 to 2 percent slopes | 3,065
129,165 | 0.8 | | 152A
153A | Pella silty clay loam, 0 to 2 percent slopes | 2,435 | 32.4 | | 153A
154A | Flanagan silt loam, 0 to 2 percent slopes | 49,810 | 12.5 | | 164A | Stoy silt loam, 0 to 2 percent slopes | 2,785 | 0.7 | | 164B | Stoy silt loam, 2 to 5 percent slopes | 1,980 | 0.5 | | 165A | Weir silt loam, 0 to 2 percent slopes | 5,040 | 1.3 | | 171B | Catlin silt loam, 2 to 5 percent slopes | 565 | 0.1 | | 198A | Elburn silt loam, 0 to 2 percent slopes | 7,885 | 2.0 | | 199B | Plano silt loam, 2 to 5 percent slopes | 325 | * | | 208A | Sexton silt loam, 0 to 2 percent slopes | 270 | * | | 214B | Hosmer silt loam, 2 to 5 percent slopes | 550 | 0.1 | | 219A | Millbrook silt loam, 0 to 2 percent slopes | 1,390 | 0.3 | | 242A | Kendall silt loam, 0 to 2 percent slopes | 1,640 | 0.4 | | 243B | St. Charles silt loam, 2 to 5 percent slopes | 370 | * | | 291B | Xenia silt loam, 2 to 5 percent slopes | 30,580 | 7.7 | | 322B | Russell silt loam, 2 to 5 percent slopes | 13,065 | 3.3 | | 322C2 | Russell silt loam, 5 to 10 percent slopes, eroded | 3,055 | 0.8 | | 330A | Peotone silty clay loam, 0 to 2 percent slopes | 545 | 0.1 | | 344B | Harvard silt loam, 2 to 5 percent slopes | 2,055 | 0.5 | | 348B | Wingate silt loam, 2 to 5 percent slopes Toronto silt loam, 0 to 2 percent slopes | 11,710 | 2.9 | | 353A
481A | Raub silt loam, 0 to 2 percent slopes | 5,850
13,665 | 1.5 | | 496A | Fincastle silt loam, 0 to 2 percent slopes | 9,830 | 2.5 | | 551F | Gosport silt loam, 18 to 35 percent slopes | 130 | * | | 551G | Gosport loam, 35 to 50 percent slopes | 590 | 0.1 | | 570B2 | Martinsville loam, 2 to 5 percent slopes, eroded | 550 | 0.1 | | 618C2 | Senachwine silt loam, 5 to 10 percent slopes, eroded | 11,245 | 2.8 | | 618C3 | Senachwine clay loam, 5 to 10 percent slopes, severely eroded | 1,680 | 0.4 | | 618D2 | Senachwine silt loam, 10 to 18 percent slopes, eroded | 3,505 | 0.9 | | 618D3 | Senachwine clay loam, 10 to 18 percent slopes, severely eroded | 900 | 0.2 | | 618F | Senachwine loam, 18 to 35 percent slopes | 4,785 | 1.2 | | 618G | Senachwine loam, 35 to 60 percent slopes | 6,085 | 1.5 | | 622B2 | Wyanet silt loam, 2 to 5 percent slopes, eroded | 1,465 | 0.4 | | 622C2 | Wyanet silt loam, 5 to 10 percent slopes, eroded | 1,100 | 0.3 | | 809F | Orthents, loamy-skeletal, acid, steep | 85 | * | | 813F | Orthents, silty, bedrock substratum-Pits, mine, complex, steep | 140 | * | | 823A | Schuline silty clay loam, 0 to 2 percent slopes | 175 | * | | 823B | Schuline silty clay loam, 2 to 5 percent slopes | 75 | * | | 3424A | Shoals silt loam, 0 to 2 percent slopes, frequently flooded | 2,400 | 0.6 | | 3450A | Brouillett silt loam, 0 to 2 percent slopes, frequently flooded | 5,130 | 1.3 | | 8431A | Genesee sandy loam, 0 to 2 percent slopes, occasionally flooded | 2,315 | 0.6 | See footnote at end of table. Table 4.—Acreage and Proportionate Extent of the Soils—Continued | Map
symbol |
 Soil name
 | Acres |
 Percent
 | |---------------|---------------------|--------------|-------------------------| | 8665A | | 4,185
705 |

 1.0
 0.2 | | | Total | 398,910 | 100.0 | ^{*} Less than 0.1 percent. ## Table 5.--Prime Farmland (Only the soils considered prime farmland are listed. Urban or built-up areas of the soils listed are not considered prime farmland. If a soil is prime farmland only under certain conditions, the conditions are specified in parentheses after the map unit name) ``` Map Soil name symbol 50A |Virden silt loam, 0 to 2 percent slopes (where drained) 56B Dana silt loam, 2 to 5 percent slopes 56B2 Dana silt loam, 2 to 5 percent slopes, eroded 67A |Harpster silty clay loam, 0 to 2 percent slopes (where drained) |Milford silty clay loam, 0 to 2 percent slopes (where drained) 69A 104A |Virgil silt loam, 0 to 2 percent slopes (where drained) |Cowden silt loam, 0 to 2 percent slopes (where drained) 112A 113A Oconee silt loam, 0 to 2 percent slopes (where drained) 132A Starks silt loam, 0 to 2 percent slopes (where drained) 134A |Camden silt loam, 0 to 2 percent slopes |Camden silt loam, 2 to 5 percent slopes 134B |Proctor silt loam, 0 to 2 percent slopes 148A 148B Proctor silt loam, 2 to 5 percent slopes 149A Brenton silt loam, 0 to 2 percent slopes 152A Drummer silty clay loam, 0 to 2 percent slopes (where drained) 153A |Pella silty clay loam, 0 to 2 percent slopes (where drained) 154A |Flanagan silt loam, 0 to 2 percent slopes 164A Stoy silt loam, 0 to 2 percent slopes 164B Stoy silt loam, 2 to 5 percent slopes 171B Catlin silt loam, 2 to 5 percent slopes 198A |Elburn silt loam, 0 to 2 percent slopes 199B |Plano silt loam, 2 to 5 percent slopes 208A |Sexton silt loam, 0 to 2 percent slopes (where drained) Hosmer silt loam, 2 to 5 percent slopes 214B 219A |Millbrook silt loam, 0 to 2 percent slopes (where drained) 242A |Kendall silt loam, 0 to 2 percent slopes (where drained) St. Charles silt loam, 2 to 5 percent slopes 243B 291B |Xenia silt loam, 2 to 5 percent slopes 322B Russell silt loam, 2 to 5 percent slopes 330A | Peotone silty clay loam, 0 to 2 percent slopes (where drained) 344B |Harvard silt loam, 2 to 5 percent slopes 348B |Wingate silt loam, 2 to 5 percent slopes |Toronto silt loam, 0 to 2 percent slopes (where drained) 353A |Raub silt loam, 0 to 2 percent slopes 481A 496A |Fincastle silt loam, 0 to 2 percent slopes (where drained) 570B2 | Martinsville loam, 2 to 5 percent slopes, eroded 622B2 |Wyanet silt loam, 2 to 5 percent slopes, eroded 823A |Schuline silty clay loam, 0 to 2 percent slopes |Schuline silty clay loam, 2 to 5 percent slopes 823B 3424A | Shoals silt loam, 0 to 2 percent slopes, frequently flooded (where drained and either protected from flooding or not frequently flooded during the growing season) 3450A | Brouillett silt loam, 0 to 2 percent slopes, frequently flooded (where protected from flooding or not frequently flooded during the growing season) 8431A | Genesee sandy loam, 0 to 2 percent slopes, occasionally flooded 8665A |Stonelick fine sandy loam, 0 to 2 percent slopes, occasionally flooded ``` Table 6.—Land Capability and Yields per Acre of Crops and Pasture (Yields are those that can be expected under a high level of management. They are for nonirrigated areas. Absence of a yield indicates that the soil is not suited to the crop or the crop generally is not grown
on the soil) | Map symbol and soil name | Land
 capability | Corn | Soybeans | Winter wheat

 | Grass-legume
 hay | Grass-legume

 | |--------------------------|------------------------|------|---------------------|-----------------------|-----------------------|-----------------------| | | | Bu | <u>Bu</u> | Bu | Tons | AUM* | | 5C2
Blair | 3e
 3 | 89 | 31 | 41 |
 3.5
 |
 5.8
 | | 7D2
Atlas | | 48 |
 15
 | 18 |
 2.0
 | 3.4 | | 8F
Hickory | | | | | 2.2 | 3.6 | | 8G
Hickory | 7e | | | |

 |

 | | 50A
Virden | 2w | 144 | 46
 | 60 | 5.2 |
 8.7
 | | 56B
Dana | | 142 |
 45
 | 59 |
 5.4
 |
 9.1
 | | 56B2
Dana | 2e
 2 | 137 | 43 | 58 |
 5.3
 | 8.8 | | 67A
Harpster | 2w | 136 |
 44
 |
 52
 |
 5.0
 | 8.3 | | 69A
Milford |
 2w
 | 131 |
 48
 |
 56
 |
 5.2
 |
 8.7
 | | 104A
Virgil | 1 | 148 |
 45
 | 60 |
 5.6
 | 9.3 | | 112A
Cowden |
 2w
 | 120 | 37 | 53 |
 4.8
 |
 8.0
 | | 113A
Oconee |
 2w
 | 120 | 36 |
 54
 |
 5.0
 |
 8.3
 | | 132A
Starks |
 2w
 | 129 | 40 |
 55
 |
 5.1
 |
 8.5
 | | 134A
Camden | 1 | 125 | 39 |
 55
 |
 5.0
 |
 8.3
 | | 134B
Camden | 2e
 2 | 124 | 39 |
 54
 |
 5.0
 |
 8.2
 | | 134C2
Camden | | 117 | 37 | 52 |
 4.7
 |
 7.8
 | | 148A
Proctor | 1 | 144 |
 44
 | 59 |
 5.5
 |
 9.2
 | | 148B
Proctor |
 2e
 | 143 |
 44
 | 58 |
 5.4
 |
 9.1
 | | 149A
Brenton | 1
 1 | 160 |
 47
 | 62 |
 5.9
 |
 9.8
 | Table 6.—Land Capability and Yields per Acre of Crops and Pasture—Continued | | |
[|
I | | | | |--------------------------|--------------------|-------|-------------------------|------------------|--------------------------------|----------------------------| | Map symbol and soil name | Land
capability | Corn |
 Soybeans

 | Winter wheat
 |
 Grass-legume
 hay
 |
 Grass-legume

 | | | | Bu | <u>Bu</u> | <u>Bu</u> | Tons | AUM* | | 152A
Drummer | 2w | 154 |
 51
 |
 61
 |
 5.5
 |
 9.2
 | | 153A
Pella | 2w | 140 |
 48
 |
 56
 |
 5.2
 |
 8.7
 | | 154A
Flanagan | 1 | 162 |
 52
 |
 67
 |
 6.1
 | 10.2 | | 164A
Stoy | 2w | 112 |
 35
 |
 52
 |
 4.5
 | 7.5 | | 164B
Stoy | 2e | 111 |
 35
 |
 51
 |
 4.5
 | 7.4
 | | 165A
Weir | 3w | 103 |
 34
 |
 45
 |
 3.9
 |
 6.5
 | | 171B
Catlin | 2e | 149 |
 46
 |
 60
 |
 5.7
 | 9.6 | | 198A
Elburn | 1 | 161 |
 50
 | 63 |
 6.1
 | 10.2 | | 199B
Plano | 2e | 149 |
 45
 |
 59
 |
 5.7
 | 9.6 | | 208A
Sexton | 2w | 120 |
 37
 |
 48
 |
 4.3
 |
 7.2
 | | 214B
Hosmer | 2e | 107 |
 35
 |
 50
 |
 4.6
 |
 7.6
 | | 219A
Millbrook | 1 | 144 |
 43
 |
 59
 |
 5.4
 |
 9.0
 | | 242A
Kendall | 2w | 135 |
 41
 |
 55
 |
 5.2
 | 8.7 | | 243BSt. Charles | 2e | 126 |
 40
 |
 55
 |
 5.0
 |
 8.4
 | | 291B
Xenia | 2e | 125 |
 41
 | 54
 |
 4.8
 | 7.9 | | 322B
Russell | 2e | 124 |
 41
 | 54
 |
 4.8
 | 7.9 | | 322C2
Russell | 3e | 117 |
 39
 |
 52
 |
 4.5
 |
 7.5
 | | 330A Peotone | 2w | 123 |
 42
 |
 43
 |
 4.2
 |
 7.0
 | | 344B | 2e | 131 |
 41
 |
 53
 |
 5.1
 |
 8.6
 | | 348B
Wingate | 2e | 132 |
 42
 |
 55
 |
 5.0
 |
 8.4
 | Table 6.—Land Capability and Yields per Acre of Crops and Pasture—Continued | Map symbol and soil name | Land capability | Corn | Soybeans |
 Winter wheat
 | Grass-legume
 hay | Grass-legume | |--------------------------|-------------------|------|---------------------|-----------------------|-----------------------|---------------| | | | Bu | <u>Bu</u> | <u>Bu</u> | Tons | AUM* | | 353A
Toronto | 2w | 141 |
 44
 |
 59
 |
 5.4
 | 9.0 | | 481A
Raub | 2w | 155 | 51 |
 63
 |
 6.1
 | 10.2 | | 496A
 Fincastle | 2w | 131 | 41 |
 55
 |
 5.0
 | 8.3 | |
 | 7e | | | |
 1.7
 |
 2.9
 | |
 | 7e
 | | | |

 |

 | | 570B2
Martinsville | 2e | 116 | 36 |
 49
 |
 4.6
 |
 7.7
 | | 618C2
Senachwine | 3e | 114 | 38 |
 48
 |
 4.5
 |
 7.5
 | | 618C3
Senachwine | 4e
 | 105 | 35 |
 44
 |
 4.2
 |
 7.0
 | | 618D2
Senachwine | 4e | 108 | 36 |
 45
 |
 4.3
 |
 7.1
 | | 618D3
Senachwine | 6e | | | |
 3.9
 |
 6.5
 | | 618F
Senachwine | 6e | | | |
 3.5
 |
 5.8
 | | 618G
Senachwine | 7e | | | |

 |

 | | 622B2
Wyanet | 2e | 124 | 42 |
 55
 |
 5.1
 |
 8.5
 | | 622C2
Wyanet | 3e
 | 121 | 41 |
 54
 |
 5.0
 |
 8.3
 | | 809F
Orthents | 7s
 | | | |

 |

 | | 813F:
 Orthents | 7s | | | |

 |

 | | Pits. | ļ | | | | | | | 823A
Schuline | 2e | 92 | 31 | 32 |
 3.7
 |
 6.2
 | | 823B
Schuline | 2e
 | 87 | 29 | 30 |
 3.7
 |
 6.0
 | |
 3424A
 Shoals | 3w
 | 131 |
 41
 |
 55
 |
 4.5
 |
 7.5
 | Table 6.—Land Capability and Yields per Acre of Crops and Pasture—Continued | Map symbol and soil name | Land
capability | Corn | Soybeans | Winter wheat

 | Grass-legume
 hay | Grass-legume

 | |-----------------------------|----------------------|------|---------------|-----------------------|-----------------------|-----------------------| | | | Bu | Bu | <u>Bu</u> | Tons | AUM* | | 3450A
Brouillett | 3w | 145 | 43 | 56 |
 5.1
 | 8.6 | | 8431A
Genesee | 2w | 137 | 44
 |
 57
 | 5.1 | 8.5 | |
 8665A
 Stonelick | 2w | 94 | 28 |
 40
 |
 3.9
 | 6.5 | $[\]star$ Animal unit month: The amount of forage or feed required to feed one animal unit (one cow, one horse, one mule, five sheep, or five goats) for 30 days. Table 7.—Woodland Management and Productivity (Only the soils suitable for production of commercial trees are listed. Absence of an entry indicates that information was not available) | | I | I | Manag | ement con | cerns | | Potential produ | ıctivi | ty | I | |--------------------------|--|---|---|---|---|--|--|---------------------|-----------------------------------|--| | Map symbol and soil name | |
 Erosion
 hazard
 | |
 Seedling
 mortal-
 ity |
 Wind-
 throw
 hazard |
 Plant
 competi-
 tion | • |
 Site
 index | |
 Trees to plant

 | | 5C2:
Blair |

 4A

 |

 slight

 |

 Slight

 |

 Moderate

 |

 Slight

 |

 Severe

 |

 Northern red oak
 Bur oak | 70
70 |

 57
 57
 57
 |
 Eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 7D2:
Atlas |
 4C

 |
 Slight

 |
 Slight

 |
 Moderate

 |
 Moderate

 |
 Severe

 |
 Northern red oak
 White oak | 70
70 |
 57
 57
 57
 | Baldcypress,
 eastern
 redcedar,
 green ash,
 hickory, pin
 oak. | | 8F:
Hickory |
 5R

 |
 Moderate

 |
 Moderate

 |
 slight

 |
 slight

 |
 Severe

 |
 Northern red oak
 White oak | 85
 |
 72
 72

 | Black walnut,
 eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 8G:
Hickory |
 5R

 |

 Severe

 |

 Severe

 |

 Slight

 |

 Slight

 |
 Severe

 |
 Northern red oak
 White oak | 85
 |
 72
 72

 | Black walnut, eastern redcedar, eastern white pine, green ash, northern red oak, tuliptree, white oak. | | 132A:
Starks |
 4A

 |
 slight

 |
 Slight

 |
 Moderate

 |
 Moderate

 |
 Severe

 |
 Northern red oak
 White oak
 Black walnut

 | 80 | 57
 57
 57
 | Eastern redcedar, eastern white pine, green ash,
northern red oak, tuliptree, white oak. | ${\tt Table \ 7.--Woodland \ Management \ and \ Productivity---Continued}$ | | | | | ement cond | | | Potential produ | | | | |---------------------------------|----------------------------------|---------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|---|--------------------------|---------------------------|---| | | Ordi- | | Equip- | | | | | [| | | | soil name | | Erosion | ment | Seedling | Wind- | Plant | Common trees | Site | Volume* | Trees to plant | | | symbol | hazard | limita- | mortal- | throw | competi- | | index | | | | | <u> </u> | | tion | ity | hazard | tion | | | <u> </u> | | | 134A, 134B,
134C2:
Camden |

 7A

 | Slight |

 Slight

 |

 Slight

 |

 Slight

 |

 Severe

 |
 -
 Northern red oak
 White oak
 Green ash | 85 | 72 |
 Black walnut,
 eastern
 redcedar,
 eastern white
 pine, green | | 164A, 164B: |

 | |

 |

 |

 |

 | |

 |

 | ash, northern red oak, tuliptree, white oak. | | Stoy | 4A | Slight | Slight | Moderate | Slight | Severe | Northern red oak | 70 | 57 | Eastern | | • | İ | | | İ | j | İ | White oak | | 57 | redcedar, | | | į | | į | İ | j | j | White ash | j | i | eastern white | | |

 | |

 |
 |

 |

 | Bur oak

 |

 |

 | pine, green ash, northern red oak, tuliptree, white oak. | | 165A:
Weir |

 4W
 | Slight |

 Severe
 |

 Severe
 |

 Moderate

 |

 Severe

 |

 Pin oak
 Black oak
 White oak | j |
 57

 |

 Baldcypress,
 bur oak,
 common | | |
 | |

 |

 |
 |
 | Pignut hickory

 |

 |

 | hackberry,
 green ash,
 pin oak,
 swamp white
 oak. | | 208A:
Sexton |
 4W | Cliabe |
 Severe | Severe |
 Moderate | Corromo |
 Pin oak |
 80 |
 57 | Baldcypress, | | Sexcon | 211 | Slight | Pevere | Pevere | Moderace | Pevere | Tuliptree | | | bur oak, | | |
 | | i | i | i
I | i
I | White oak | | | common | | |

 | |

 |

 |

 |

 | Green ash
 | |

 | hackberry, green ash, pin oak, swamp white oak. | | 214B: |
 | | | | | | I region to the control of | |
 | | | Hosmer | 4A | Slight | Slight | Slight | Slight | Severe | White oak
 Pin oak | 68
 87 | 57
 72 | Eastern redcedar, | | |

 | |

 |

 |

 |

 | Tuliptree | 93
 93

 | 72
 100

 | eastern white pine, green ash, northern red oak, tuliptree, | ${\tt Table \ 7.--Woodland \ Management \ and \ Productivity---Continued}$ | | | <u> </u> | | ement con | cerns | | Potential produ | uctivi | ty | [| |--------------------------|--|---|---|---|--|---|---|--|---|--| | Map symbol and soil name | ! |
 Erosion
 hazard | 1 | Seedling
 mortal-
 ity | Wind-
 throw
 hazard |
 Plant
 competi-
 tion | Common trees |
 Site
 index | : | Trees to plant | | 242A: Kendall |

 4A

 |
 slight

 |

 Slight

 |

 Moderate

 |

 Moderate

 |
 Severe

 |

 Northern red oak
 White oak
 Black walnut
 Tuliptree | 80 |
 57
 57

 86

 | | | 243B:
St. Charles |
 7A

 |
 slight

 |

 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 Northern red oak
 White oak | 85
95 |
 72
 72
 100

 |
 Black walnut,
 eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 291B:
Xenia | 5A |
 Slight

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 White oak
 Tuliptree

 |
 90
 98

 |
 72
 100

 | Black walnut, eastern redcedar, eastern white pine, green ash, northern red oak, tuliptree, white oak. | | 322B, 322C2:
Russell |
 5A

 |
 slight

 |
 slight

 |
 slight

 |
 Slight

 |
 Severe

 |
 Northern red oak
 White oak | |
 72
 72
 100

 |
 Black walnut,
 eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 496A:
Fincastle |
 4A

 |
 slight

 |
 slight

 |
 Moderate

 |
 Moderate

 |
 Severe

 |
 Northern red oak
 Pin oak
 White oak | 85 |
 57
 72
 57
 86
 | Eastern redcedar, eastern white pine, green ash, northern red oak, tuliptree, white oak. | Table 7.—Woodland Management and Productivity—Continued | | | <u> </u> | | ement cond | cerns | | Potential produ | uctivi | ty | <u> </u> | |-----------------------------|---------------------------------------|--|---|--|---|---|--|--|--------------------------------------|--| | Map symbol and soil name | | Erosion
hazard | • |
 Seedling
 mortal-
 ity | Wind-
 throw
 hazard | Plant
 competi-
 tion |
 Common trees
 |
 Site
 index | : |
 Trees to plant

 | | 551F:
Gosport |

 2R

 |

 Moderate

 |

 Moderate

 |

 Severe

 |

 Severe

 |

 Severe

 |

 White oak

 |

 45

 |

 29

 |
 Baldcypress,
 eastern
 redcedar,
 green ash,
 hickory,
 pin oak. | | 551G:
Gosport |
 2R

 |
 Severe

 |
 Severe

 |
 Severe

 |
 Severe

 |
 Severe

 |
 White oak

 |
 45

 |
 29

 |
 Baldcypress,
 eastern
 redcedar,
 green ash,
 hickory,
 pin oak. | | 570B2:
Martinsville |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 White oak
 Tuliptree

 | |
 57
 100

 | Black walnut,
 eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 618C2, 618D2:
Senachwine |
 5A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 White oak
 Tuliptree

 | |
 72
 100

 | Black walnut,
 eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 618F:
Senachwine |
 5R

 |
 Moderate

 |
 Moderate

 |
 Slight

 |
 Slight

 |
 Severe

 |
 White oak

Tuliptree

 | |
 72
 100

 |
 Eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 618G:
Senachwine |
 5R

 |
 Severe

 |
 Severe

 |
 slight

 |
 Slight

 |
 Severe

 |
 White oak
 Tuliptree

 |
 90
 98

 |
 72
 100

 | Eastern redcedar, eastern white pine, green ash, northern red oak, tuliptree, white oak. | ${\tt Table \ 7.--Woodland \ Management \ and \ Productivity---Continued}$ | | | l | Manag | ement con | cerns | | Potential produ | ıctivi | ty | | |--------------------------|--|--|---|---|---|---|---|--|--|--| | Map symbol and soil name | | Erosion hazard | 1 |
 Seedling
 mortal-
 ity |
 Wind-
 throw
 hazard |
 Plant
 competi-
 tion |
 Common trees

 |
 Site
 index | |
 Trees to plant

 | | 3424A:
Shoals |

 5W

 |

 Slight

 |

 Moderate

 |

 Moderate

 |

 Moderate

 |
 Severe

 |
 Pin oak
 Tuliptree
 Eastern cottonwood
 White ash | 90 |
 72
 86

 | | | 3450A:
Brouillett |
 2W

 |
 slight

 |
 Moderate

 |
 Moderate

 |
 Slight

 |
 Severe

 |
 Silver maple
 Red maple
 White ash
 | |
 29

 |
 Eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 8431A:
Genesee |
 8A

 |
 slight

 |
 Slight

 |
 slight

 |
 slight

 |
 Severe

 |
 Tuliptree

 |
 100

 |
 114

 | Black walnut,
 eastern
 redcedar,
 eastern white
 pine, green
 ash, northern
 red oak,
 tuliptree,
 white oak. | | 8665A:
Stonelick |
 4A

 |
 slight

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Moderate

 | Northern red oak
 Tuliptree
 Black walnut
 White ash | 95

 | 57
 100

 | Eastern redcedar, eastern white pine, green ash, northern red oak, black walnut, tuliptree, white oak. | $[\]star$ Volume is the yield in cubic feet per acre per year calculated at the age of culmination of mean annual increment for fully stocked natural stands. Table 8.—Windbreaks and Environmental Plantings (Absence of an entry indicates that trees generally do not grow to the given height on that soil) | | т· | rees having predicto | ed 20-year average l | neight, in feet, of | | |--------------------|---|-----------------------------------|--|--------------------------------|------------------------------| | Map symbol | ' - - | | | | | | and soil name | <8 | 8-15 | 16-25 | 26-35 | >35 | | | | | | | | | F.G.0 | | | | | l | | 5C2:
Blair |
 Black chokeberry, |
 American plum, |
 Washington |
 Norway spruce, |
 Eastern | | DIGIT | common | prairie | hawthorn, eastern | | cottonwood, | | | winterberry, | crabapple, rusty | redcedar, | common hackberry, | eastern white | | | coralberry, | blackhaw, | nannyberry, | green ash, | pine, pin oak. | | | mapleleaf | shadbush. | northern red oak, | tuliptree. | | | | viburnum, silky | | northern | | | | | dogwood. | | whitecedar, | | | | | | | tamarack. | | | | 7D2: |
 |
 |
 |
 |
 | | Atlas |
 American plum, |
 American hazelnut, |
 Paldamroaa | Norway spruce, |
 | | ACIAS | black chokeberry, | ! | eastern redcedar, | |
 | | | coralberry, gray | hawthorn, | green ash, | pine, pin oak. |
 | | | dogwood, | blackhaw, | northern | | | | | mapleleaf | nannyberry, | whitecedar, | | | | | viburnum. | prairie | tamarack. | | | | | | crabapple, | | | | | | <u> </u> | shadbush. | | | | | | | | | | | | 8F, 8G: | | | | N | | | Hickory | Common
 winterberry, | American hazelnut, American plum, | nannyberry, | Norway spruce,
baldcypress, | Eastern
 cottonwood, | | | coralberry, gray | blackhaw, prairie | | common hackberry, | eastern white | | | dogwood, | crabapple, | whitecedar, | green ash, | pine, pin oak. | | | mapleleaf | roughleaf | shadbush, | tuliptree. | - · - | | | viburnum, | dogwood. | tamarack. | | | | | redosier dogwood. | | | | | | | | | | | | | 50A: | | | | N | | | Virden | Black chokeberry,
 coralberry, gray | American plum,
 blackhaw, | American
 witchhazel, | Norway spruce,
baldcypress, | Eastern
 cottonwood, pin | | | dogwood, | nannyberry, | common hackberry, | | oak. | | | mapleleaf | prairie | eastern redcedar, | ! | | | | viburnum. | crabapple, | northern | northern red oak, | | | | İ | roughleaf | whitecedar, | tuliptree. | | | | | dogwood. | shadbush, | | | | | | | tamarack. | | | | ECD ECD2 |
 - |
 | | |
 | | 56B, 56B2:
Dana |
 Common |
 American hazelnut, |
 Fastern redoeder | Norway spruce, |
 Eastern | | Dana | winterberry, | American nazemuc, | nannyberry, | baldcypress, | cottonwood, | | | coralberry, gray | blackhaw, prairie | | common hackberry, | eastern white | | | dogwood, | crabapple, | whitecedar, | green ash, | pine, pin oak. | | | mapleleaf | roughleaf | shadbush, | tuliptree. | · | | | viburnum, | dogwood. | tamarack. | | | | | redosier dogwood. | | | | | | | | | | | | | 67A: | | | | | | | Harpster | · - | | Common hackberry, | | | | | mapleleaf
 viburnum, | hawthorn,
 nannyberry, | eastern redcedar,
northern red oak, | ash. |
 | | | redosier dogwood. | | northern red oak, |
 |
 | | | | dogwood. | whitecedar, | | | | | İ | | tamarack. | | | | | | | | | | Table 8.—Windbreaks and Environmental Plantings—Continued | | | | . 1 00 | | | |-----------------------|--------------------|-------------------------|-------------------------------------|---------------------------------------|-----------------| | | T: | rees having predict | ed 20-year average l | neight, in feet, of | | | Map symbol | | | | | | | and soil name | <8 | 8-15 | 16-25 | 26-35 | >35 | | | | 1 | | | | | CO. | | | | | | | 69A: | | | |
 Na |
 Eastern | | Miliora | Black chokeberry, | American plum, | American | Norway spruce, | | | | coralberry, gray | blackhaw, | witchhazel, | baldcypress, | cottonwood, pin | | | dogwood, mapleleaf | nannyberry, | common hackberry, eastern redcedar, | eastern white | oak. | | | wiburnum. | prairie
 crabapple, | northern | pine, green ash,
northern red oak, |
 | | | VIDUITUM. | roughleaf | whitecedar, | tuliptree. |
 | | |
 | dogwood. | shadbush, | cariperee. |
 | | | !
 | 409#004: | tamarack. |
 | !
 | | | |
 | | camarach: | |
 | | 104A: |
 |
 |
 | | !
[| | | Black chokeberry, | American plum, |
 Washington | Norway spruce, |
 Eastern | | 9 | common | prairie | hawthorn, eastern | | cottonwood, | | | winterberry, | crabapple, rusty | redcedar, | common hackberry, | eastern white | | | coralberry, | blackhaw, | nannyberry, | green ash, | pine, pin oak. | | | mapleleaf | shadbush. | northern red oak, | tuliptree. | | | | viburnum, silky | | northern | | | | | dogwood. | | whitecedar, | | <u>.</u>
 | | | İ | | tamarack. | | | | | İ | | İ | | İ | | 112A: | | | | | | | Cowden | Black chokeberry, | American plum, | American | Norway spruce, | Eastern | | | coralberry, gray | blackhaw, | witchhazel, | baldcypress, | cottonwood, pin | | | dogwood, | nannyberry, | common hackberry, | ! | oak. | | | mapleleaf | prairie | eastern redcedar, | | | | | viburnum. | crabapple, | northern | northern red oak, | | | | | roughleaf | whitecedar, | tuliptree. | | | | | dogwood. | shadbush, | | | | | l
I | İ | tamarack. |
 |
 | | 113A: |
 |
 |
 | |
 | | Oconee |
 American nlum | American hazelnut, | Baldcypress | Norway spruce, |
 Eastern | | oconicc | black chokeberry, | | eastern redcedar, | | cottonwood. | | | coralberry, gray | hawthorn, | green ash, | pine, pin oak. | | | | dogwood, | blackhaw, | northern | | | | | mapleleaf | nannyberry, | whitecedar, | | İ | | | viburnum. | prairie | tamarack. | | İ | | | | crabapple, | | | | | | | shadbush. | | | | | | [| | | | [| | 132A: | | | | | | | Starks | Black chokeberry, | American plum, | Washington | Norway spruce, | Eastern | | | common | prairie | hawthorn, eastern | | cottonwood, | | | winterberry, | crabapple, rusty | redcedar, | common hackberry, | eastern white | | | coralberry, | blackhaw, |
nannyberry, | green ash, | pine, pin oak. | | | mapleleaf | shadbush. | northern red oak, | tuliptree. | | | | viburnum, silky | İ | northern whitecedar, | ļ
Ī |
 | | | dogwood. | | tamarack. | |
 | | |
 |
 | camarack. |
 |
 | | 134A, 134B, |
 |
 |
 |
 |
 | | 134A, 134B,
134C2: | 1
 |
 | 1
 |
 | 1
 | | Camden | Common | American hazelnut, |
 Eastern redcedar | Norway spruce, |
 Eastern | | Cumucii | winterberry, | American nazemuc, | nannyberry, | baldcypress, | cottonwood, | | | coralberry, gray | blackhaw, prairie | | common hackberry, | eastern white | | | dogwood, | crabapple, | whitecedar, | green ash, | pine, pin oak. | | | mapleleaf | roughleaf | shadbush, | tuliptree. | | | | viburnum, | dogwood. | tamarack. | • | į | | | redosier dogwood. | | | | İ | | | | | | | | Table 8.—Windbreaks and Environmental Plantings—Continued | Man grantal | Trees having predicted 20-year average height, in feet, of | | | | | | | | |---|--|--|---|--|--|--|--|--| | Map symbol and soil name |
 <8 |
 8-15 | 16-25 | 26-35 | >35 | | | | | 148A, 148B:
Proctor | : : | | Eastern redcedar, nannyberry, northern whitecedar, shadbush, tamarack. |
 Norway spruce,
 baldcypress,
 common hackberry,
 green ash,
 tuliptree. |
 Eastern
 cottonwood,
 eastern white
 pine, pin oak. | | | | | 149A:
Brenton | Black chokeberry, common winterberry, coralberry, mapleleaf viburnum, silky dogwood. | American plum, prairie crabapple, rusty blackhaw, shadbush. | Washington hawthorn, eastern redcedar, nannyberry, northern red oak, northern whitecedar, tamarack. | common hackberry, green ash, | Eastern cottonwood, eastern white pine, pin oak. | | | | | 152A: Drummer | CA: cummerBlack chokeberry, coralberry, gray dogwood, mapleleaf viburnum. | | American witchhazel, common hackberry, eastern redcedar, northern whitecedar, shadbush, tamarack. | ! |
 Eastern
 cottonwood, pir
 oak.

 | | | | | 153A:
Pella |
 Black chokeberry,
 coralberry, gray
 dogwood,
 mapleleaf
 viburnum. | American plum, blackhaw, nannyberry, prairie crabapple, roughleaf dogwood. | American witchhazel, common hackberry, eastern redcedar, northern whitecedar, shadbush, tamarack. | ' |
 Eastern
 cottonwood, pin
 oak.

 | | | | | Flanagan Black chokeberry, common winterberry, coralberry, mapleleaf viburnum, silky dogwood. | | American plum, prairie crabapple, rusty blackhaw, shadbush. | Washington hawthorn, eastern redcedar, nannyberry, northern red oak, northern whitecedar, tamarack. | common hackberry, green ash, |
 Eastern
 cottonwood,
 eastern white
 pine, pin oak. | | | | | 164A, 164B:
Stoy | American plum, black chokeberry, coralberry, gray dogwood, mapleleaf viburnum. | | Baldcypress, eastern redcedar, green ash, northern whitecedar, tamarack. |
 Norway spruce,
 eastern white
 pine, pin oak.
 |
 Eastern
 cottonwood.

 | | | | Table 8.—Windbreaks and Environmental Plantings—Continued | Map symbol | Trees having predicted 20-year average height, in feet, of | | | | | | | |-----------------|--|-------------------------------|---------------------------|----------------------------------|------------------------------|--|--| | and soil name | <8 | 8-15 | 16-25 | 26-35 | >35 | | | | |
 |
 |
 |
 |
			165A:																																													
			Weir	Black chokeberry,	American plum,	American	Norway spruce,	Eastern					coralberry, gray	blackhaw,	witchhazel,	baldcypress,	cottonwood, pin					dogwood,	nannyberry,	common hackberry,	!	oak.					mapleleaf	roughleaf	eastern redcedar,							viburnum.	dogwood, prairie crabapple.	northern whitecedar,	northern red oak, tuliptree.	İ				
Clabappie.	shadbush,	cullpulee.																																														
						tamarack.															171B:																											
Catlin	Common																																															
American hazelnut,																																																
Fagtorn rodgodar																																																
Norway spruce,																																																
Eastern				Caciiii	winterberry,	American nazemuc,	nannyberry,	baldcypress,	cottonwood,					coralberry, gray	blackhaw, prairie		common hackberry,	eastern white					dogwood,	crabapple,	whitecedar,	green ash,	pine, pin oak.					mapleleaf	roughleaf	shadbush,	tuliptree.						viburnum,	dogwood.	tamarack.	<u>-</u>				
			Elburn	Black chokeberry,	American plum,																																											
Washington	Norway spruce,																																															
Eastern					common	prairie	hawthorn, eastern	·	cottonwood,					winterberry,	crabapple, rusty	redcedar,	common hackberry,	eastern white					coralberry,	blackhaw,	nannyberry,	green ash,	pine, pin oak.					mapleleaf	shadbush.	northern red oak,	tuliptree.						viburnum, silky		northern					
tamarack.																																																
			199B:									Plano	Common	American hazelnut,	Eastern redcedar,	Norway spruce,	Eastern					winterberry,	American plum,	nannyberry,	baldcypress,	cottonwood,					coralberry, gray	blackhaw, prairie		common hackberry,	eastern white					dogwood,	crabapple,	whitecedar,	green ash,	pine, pin oak.				
				viburnum,																																												
redosier dogwood.	dogwood.																																															
tamarack.																																																
												208A:																																				
				Sexton	Black chokeberry,																																											
coralberry, gray	American plum,																																															
blackhaw,	American																																															
witchhazel,	Norway spruce,																																															
baldcypress,	Eastern																																															
cottonwood, pin					dogwood,	nannyberry,	common hackberry,	·	oak.					mapleleaf	prairie	eastern redcedar,	!						viburnum.	crabapple,	northern	northern red oak,							roughleaf	whitecedar,	tuliptree.							dogwood.	shadbush,	· -				
			Hosmer	American plum,	American hazelnut,	Baldcypress,	Norway spruce,																																									
Eastern					black chokeberry,	Washington	eastern redcedar,	eastern white	cottonwood.					coralberry, gray	hawthorn,	green ash,	pine, pin oak.						dogwood,	blackhaw,	northern							mapleleaf	nannyberry,	whitecedar,							viburnum.	prairie	tamarack.					
]																																																
l																																																
İ			Table 8.—Windbreaks and Environmental Plantings—Continued	Map symbol	' <u></u>				f			---------------	----------------------------------	--------------------	----------------------------	-------------------	--------------------------	--		and soil name	<8	8-15	16-25	26-35	>35					l	l	1				219A:												
			Black chokeberry,	American plum,	Washington	Norway spruce,	Eastern				common	prairie	hawthorn, eastern	·	cottonwood,				winterberry,	crabapple, rusty	redcedar,	common hackberry,	eastern white				coralberry,	blackhaw,	nannyberry,	green ash,	pine, pin oak				mapleleaf	shadbush.	northern red oak,	tuliptree.	İ				viburnum, silky		northern	<u> </u>	İ	
			viburnum, silky																																													
northern]																																															
			dogwood.																																													
whitecedar,																																																
tamarack.																																																
I																																																
I				1																																												
camarack.																																																
I																																																
		43B:					İ			St. Charles	Common	American hazelnut,	Eastern redcedar,	Norway spruce,	Eastern				winterberry,	American plum,	nannyberry,	baldcypress,	cottonwood,				coralberry, gray	blackhaw, prairie	northern	common hackberry,	eastern white				dogwood,	crabapple,	whitecedar,	green ash,	pine, pin oak				mapleleaf	roughleaf	shadbush,	tuliptree.		
		Xenia	Black chokeberry,	American plum,																																												
Washington	Norway spruce,																																															
Eastern				common	prairie	hawthorn, eastern	·	cottonwood,				winterberry,	crabapple, rusty	redcedar,	common hackberry,	!				coralberry,	blackhaw,	nannyberry,	green ash,	pine, pin oak				mapleleaf	shadbush.	northern red oak,						viburnum, silky		northern	<u> </u>					dogwood.		whitecedar,		İ
		Russell	1	American hazelnut,		Norway spruce,	Eastern				winterberry,	American plum,	nannyberry,	baldcypress,	cottonwood, astern white				coralberry, gray	blackhaw, prairie																												
northern whitecedar.	common hackberry,	!				dogwood,	crabapple,		green ash,	pine, pin oak				mapleleaf																																		
viburnum,	roughleaf dogwood.	shadbush,	tuliptree.	I																																												
I				viburnum,																																												
redosier dogwood.	aogwood.																																															
camarack.																																																
I																																																
		30A:	İ				İ			Peotone	Black chokeberry,	American plum,	American	Norway spruce,	Eastern				coralberry, gray	blackhaw,	witchhazel,	baldcypress,	cottonwood, p				dogwood,	nannyberry,	common hackberry,	eastern white	oak.				mapleleaf	prairie	eastern redcedar,	pine, green ash,					viburnum.	crabapple,	northern	northern red oak,		
dogwood.	shadbush,																																															
tamarack.				Table 8.—Windbreaks and Environmental Plantings—Continued	Map symbol	' '	rees having predicte	a zo-year average i	Lorgic, in feet, of	<u> </u>			-----------------------	--	---	--	-------------------------------	--	--		and soil name	<8	8-15	16-25	26-35	>35																						
		l																																														
		344B:																																														
!																																																
		Harvard	Common	American hazelnut,	Eastern redcedar,	Norway spruce,	Eastern				winterberry,	American plum,	nannyberry,	baldcypress,	cottonwood,				coralberry, gray	blackhaw, prairie	northern	common hackberry,	eastern white				dogwood,	crabapple,	whitecedar,	green ash,	pine, pin oak				mapleleaf	roughleaf	shadbush,	tuliptree.					viburnum,	dogwood.	tamarack.			
		48B:																																														
!																																																
		Wingate	Common	American hazelnut,	Eastern redcedar,	Norway spruce,	Eastern				winterberry,	American plum,	nannyberry,	baldcypress,	cottonwood,				coralberry, gray	blackhaw, prairie	northern	common hackberry,	eastern white				dogwood,	crabapple,	whitecedar,	green ash,	pine, pin oak				mapleleaf	roughleaf	shadbush,	tuliptree.					viburnum,	dogwood.	tamarack.			
			Black chokeberry,	American plum,	Washington	Norway spruce,																																										
Eastern			-	common	prairie	hawthorn, eastern	·	cottonwood,				winterberry,	crabapple, rusty	redcedar,	common hackberry,	eastern white				coralberry,	blackhaw,	nannyberry,	green ash,	pine, pin oak				mapleleaf	shadbush.	northern red oak,	tuliptree.	i				viburnum, silky		northern		ĺ				dogwood.		whitecedar,		
			Black chokeberry,	American plum,	Washington	Norway spruce,	Eastern				common	prairie	hawthorn, eastern	baldcypress,	cottonwood,				winterberry,	crabapple, rusty	redcedar,	common hackberry,	eastern white				coralberry,	blackhaw,	nannyberry,	green ash,	pine, pin oak				mapleleaf	shadbush.	northern red oak,	tuliptree.					viburnum, silky		northern			
		[
		Fincastle	Black chokeberry,	American plum,	Washington	Norway spruce,	Eastern				common	prairie	hawthorn, eastern	baldcypress,	cottonwood,				winterberry,	crabapple, rusty	redcedar,	common hackberry,	eastern white						nannyberry,	green ash,	pine, pin oak				coralberry,	blackhaw,	namyberry,		I .				coralberry,	blackhaw,				
shadbush.	northern red oak,	tuliptree.					coralberry, mapleleaf viburnum, silky	-	northern red oak,	tuliptree.																																						
			coralberry,	-	northern red oak,																																											
northern																																																
whitecedar,	tuliptree.																																															
			coralberry, mapleleaf viburnum, silky	-	northern red oak,	tuliptree.																																										

 -
 |

 | | | 51F, 551G: | coralberry, mapleleaf viburnum, silky | - | northern red oak,
northern
whitecedar, | tuliptree.

 |

 | | | 51F, 551G:
Gosport | coralberry, mapleleaf viburnum, silky dogwood. | - | northern red oak,
northern
whitecedar,
tamarack. | tuliptree. |

 Eastern | | | | coralberry, mapleleaf viburnum, silky dogwood. | shadbush. | northern red oak,
northern
whitecedar,
tamarack. | Norway spruce, |

 Eastern
 cottonwood. | | | | coralberry, mapleleaf viburnum, silky dogwood. | shadbush.
American hazelnut, | northern red oak,
northern
whitecedar,
tamarack.
Baldcypress, | Norway spruce, | | | | | coralberry, mapleleaf viburnum, silky dogwood. american plum, black chokeberry, | shadbush.
American hazelnut,
Washington | northern red oak, northern whitecedar, tamarack. Baldcypress, eastern redcedar, | Norway spruce, | | | | | coralberry, mapleleaf viburnum, silky dogwood. American plum, black chokeberry, coralberry, gray | American hazelnut, Washington hawthorn, | northern red oak, northern whitecedar, tamarack. Baldcypress, eastern redcedar, green ash, | Norway spruce, | 1 | | | | coralberry, mapleleaf viburnum, silky dogwood. American plum, black chokeberry, coralberry, gray dogwood, | American hazelnut, Washington hawthorn, blackhaw, | northern red oak, northern whitecedar, tamarack. Baldcypress, eastern redcedar, green ash, northern | Norway spruce, | 1 | | | | coralberry, mapleleaf viburnum, silky dogwood. American plum, black chokeberry, coralberry, gray dogwood, mapleleaf | American hazelnut, Washington hawthorn, blackhaw, nannyberry, | northern red oak, northern whitecedar, tamarack. Baldcypress, eastern redcedar, green ash, northern whitecedar, | Norway spruce, | | | Table 8.—Windbreaks and Environmental Plantings—Continued | Trees having predicted 20-year average height, in feet, of | | | | | | | | | | |---|--|---|-------------|---|---|--|--|--|--| | Map symbol and soil name | <8 |
 8-15 |
 16-25 | 26-35 |
 >35 | | | | | | and soll name | | 0-15 | 10-25 | 20-33 | | | | | | | 570B2:
Martinsville |
 Common
 winterberry,
 coralberry, gray
 dogwood,
 mapleleaf
 viburnum,
 redosier dogwood. | American hazelnut, American plum, blackhaw, prairie crabapple, roughleaf dogwood. | nannyberry, |
 Norway spruce,
 baldcypress,
 common hackberry,
 green ash,
 tuliptree. | Eastern cottonwood, eastern white pine, pin oak. | | | | | | 618C2, 618C3,
618D2, 618D3,
618F, 618G:
Senachwine |
 | American hazelnut, American plum, blackhaw, prairie crabapple, roughleaf dogwood. | nannyberry, |

 Norway spruce,
 baldcypress,
 common hackberry,
 green ash,
 tuliptree. |
 -
 Eastern
 cottonwood,
 eastern white
 pine, pin oak. | | | | | | 622B2, 622C2:
Wyanet | | American hazelnut, American plum, blackhaw, prairie crabapple, roughleaf dogwood. | nannyberry, |
 Norway spruce,
 baldcypress,
 common hackberry,
 green ash,
 tuliptree. | Eastern cottonwood, eastern white pine, pin oak. | | | | | | 809F:
Orthents |
 American plum,
 black chokeberry,
 blackhaw, gray
 dogwood,
 mapleleaf
 viburnum. | Cockspur hawthorn,
 eastern redcedar,
 eastern white
 pine, nannyberry,
 prairie
 crabapple,
 shadbush. | ' |

 |
 | | | | | | 813F:
Orthents |
 American plum,
 black chokeberry,
 blackhaw, gray
 dogwood,
 mapleleaf
 viburnum. | | ' |

 |

 | | | | | | Pits. 823A, 823B: Schuline |
 | eastern redcedar,
shadbush,
southern | · |

 Eastern cottonwood

 |

 | | | | | Table 8.—Windbreaks and Environmental Plantings—Continued | | Trees having predicted 20-year average height, in feet, of | | | | | | | | |--------------------------|--|--|---|------------------------------|---|--|--|--| | Map symbol and soil name | <8 | 8-15 | 16-25 | 26-35 | >35 | | | | | 3424A:
Shoals | Black chokeberry, American plum, common prairie winterberry, crabapple, rusty coralberry, blackhaw, mapleleaf shadbush. viburnum, silky dogwood. | | | common hackberry, |
 | | | | | 3450A:
Brouillett | Black chokeberry, common winterberry, coralberry, mapleleaf viburnum, silky dogwood. |
 American plum,
 prairie
 crabapple, rusty
 blackhaw,
 shadbush. | | common hackberry, green ash, |
 Eastern
 cottonwood,
 eastern white
 pine, pin oak.
 | | | | | | Black chokeberry, common winterberry,
coralberry, mapleleaf viburnum, silky dogwood. | American plum, prairie crabapple, rusty blackhaw, shadbush. | Washington hawthorn, eastern redcedar, nannyberry, northern red oak, northern whitecedar, tamarack. | common hackberry, |
 Eastern
 cottonwood,
 eastern white
 pine, pin oak.

 | | | | | 8665A:
Stonelick | Coralberry, mapleleaf viburnum, redosier dogwood. | Blackhaw, downy arrowwood, shadbush, southern arrowwood. | Common hackberry,
 eastern redcedar,
 green ash,
 nannyberry,
 northern red oak,
 northern
 whitecedar. |
 |

 | | | | ## Table 9.—Recreational Development (See text for definitions of terms used in this table. Absence of an entry indicates that the soil was not rated. The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation) | Map symbol and soil name | Camp areas |
 Picnic areas
 |
 Playgrounds
 | Paths and trails |
 Golf fairways
 | |--------------------------|---------------|------------------------|-----------------------|-----------------------|-------------------------| | | |
 |
 |
 |
 | | 6C2: | | | | İ | İ | | Blair | | Moderate: | Severe: | Moderate: | Moderate: | | | wetness. | percs slowly, wetness. | slope,
 wetness. | wetness. | wetness. | | 'D2: | |
 |
 | | | | Atlas |
 Severe: |
 Severe: |
 Severe: |
 Severe: |
 Severe: | | | percs slowly, | percs slowly, | percs slowly, | erodes easily, | wetness. | | | wetness. | wetness. | slope, | wetness. | ĺ | | | |
 | wetness. |
 |
 | | F, 8G: | | | | | | | Hickory | | Severe: | Severe: | Severe: | Severe: | | | slope.
 | slope.
 | slope.
 | erodes easily, slope. | slope.
 | | 0A: | |
 |
 |
 |
 | | Virden | Severe: |
 Severe: |
 Severe: |
 Severe: |
 Severe: | | | ponding. | ponding. | ponding. | ponding. | ponding. | | | | | | | | | 66B, 56B2:
Dana | Moderate |
 Moderate: |
 Moderate: |
 Slight |
 Slight | | Dana | wetness. | wetness. | slope, | Signc | Silgin. | | | | | wetness. | | į | | 7A: | | |
 |
 |
 | | Harpster | Severe: | Severe: | Severe: | Severe: | Severe: | | | ponding. | ponding. | ponding. | ponding. | ponding. | | 9A: | | | | | İ | | Milford | | Severe: | Severe: | Severe: | Severe: | | | ponding. | ponding.
 | ponding. | ponding. | ponding. | | .04A: | İ | İ | İ | j | j | | Virgil | | Severe: | Severe: | Severe: | Severe: | | | wetness. | wetness.
 | wetness. | wetness. | wetness.
 | | 12A: | | į | į | į | į | | Cowden | | Severe: | Severe: | Severe: | Severe: | | | wetness. | wetness.
 | wetness. | wetness. | wetness.
 | | 13A: | | | | İ | İ | | Oconee | Severe: | Severe:
 wetness. | Severe:
 wetness. | Severe: | Severe:
 wetness. | | | wetness. | wetness. | wetness. | wetness. | wetness. | | .32A: | | | | | İ | | Starks | | Severe: | Severe: | Severe: | Severe: | | | wetness. | wetness. | wetness. | wetness. | wetness. | | 34A: | | | | į | į | | Camden | Slight | Slight | Slight | Slight | Slight. | | 34B: | | | | | | | Camden | Slight | Slight | ! | Slight | Slight. | | | | | slope. | | | | 34C2: | |
 |
 |
 |
 | | | |
 | I
I = | 1 | 1 | | Camden | Slight | Slight | Severe: | Slight | Slight. | Table 9.—Recreational Development—Continued | | 1 | | l | I | <u> </u> | |--|---|------------------------------|---------------------------|-------------------------|-------------------------| | Map symbol and soil name | Camp areas | Picnic areas | Playgrounds | Paths and trails | Golf fairways | | |
 |
 |
 |
 |
 | | 148A: | | | | | | | Proctor | Slight | Slight | Slight | Slight | Slight. | | 148B: |]
[|
 |
 |
 |
 | | Proctor | Slight
 | Slight
 | Moderate:
 slope. | Slight

 | Slight.

 | | 149A: | | | | | | | Brenton | Severe: Moderate: wetness. wetness. | | Severe:
 wetness. | Moderate:
 wetness. | Moderate:
 wetness. | | | | | | | | | 152A: | | | | | | | Drummer | severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | | | | | | | | | 153A: | | | | | | | Pella | severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | | | | | | | | | 154A: | | | | | | | Flanagan | Severe:
 wetness. | Moderate: wetness. | Severe:
 wetness. | Moderate:
 wetness. | Moderate:
 wetness. | | | | | | | | | 164A, 164B: | ! | | | | | | Stoy | Severe:
 wetness. | Moderate:
 percs slowly, | Severe:
 wetness. | Moderate:
 wetness. | Moderate:
 wetness. | | | wethess: | wetness. | wechess. | wethess: | wechess. | | | ! | | | | | | 165A:
Weir |
 Severe: |
 Severe: |
 Severe: |
 Severe: |
 Severe: | | | percs slowly, | percs slowly, | percs slowly, | wetness. | wetness. | | | wetness. | wetness. | wetness. | | | | 171B: |
 |
 |
 |
 |
 | | Catlin | Moderate: |
 Moderate: |
 Moderate: |
 Slight |
 Slight. | | | wetness. | wetness. | slope, | | | | |
 |
 | wetness. |
 |
 | | 198A: | | | | | | | Elburn | 1 | Moderate: | Severe: | Moderate: | Moderate: | | | wetness. | wetness. | wetness. | wetness. | wetness. | | 199B: | |
 | | | | | Plano | Slight | Slight | : | Slight | Slight. | | |
 |
 | slope. |
 |
 | | 208A: | | | | | | | Sexton | 1 | Severe: | Severe: | Severe: | Severe: | | | wetness. | wetness. | wetness. | wetness. | wetness. | | 214B: | |
 |
 |
 |
 | | Hosmer | ! | Moderate: | Moderate: | Moderate: | Moderate: | | | percs slowly, wetness. | percs slowly, wetness. | percs slowly,
 slope, | wetness. | wetness. | | | "echeps. | "3011688. | wetness. | |
 | | | | | | | | | 219A:
Millbrook |
 Severe: |
 Severe: |
 Severe: |
 Severe: |
 Severe: | | ************************************** | wetness. | wetness. | wetness. | wetness. | wetness. | | | į | | | į | | | 242A: |
 Corromo | Correme | Corroma |
 Corromo | Corromo | | Kendall | Severe:
 wetness. | Severe:
 wetness. | Severe:
 wetness. | Severe:
 wetness. | Severe:
 wetness. | | | | | | | | Table 9.—Recreational Development—Continued | Map symbol and soil name |
 Camp areas
 |
 Picnic areas
 |
 Playgrounds
 | Paths and trails |
 Golf fairways
 | | |--------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|-------------------------|--| | | ! | [| [| ! | ! | | | 243B: |
 |
 |
 - | |
 | | | |
 Slight
 |
 Slight
 |
 Moderate:
 slope. |
 Slight |
 Slight.
 | | | 291B: |
 |
 |
 | |
 | | | Xenia | percs slowly, | Moderate:
 percs slowly, | Moderate:
 percs slowly, | Moderate: wetness. | Moderate: wetness. | | | | wetness. | wetness.
 | slope,
 wetness. | |
 | | | 322B: |
 |
 |
 | |
 | | | Russell | Slight
 | Slight | Moderate:
 slope. | Slight | Slight.
 | | | 322C2: | |
 | | | | | | Russell | Slight
 | Slight

 | Severe:
 slope. | Slight
 | Slight.

 | | | 330A: | | | | | | | | Peotone | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | | | | ponding: | ponding: | ponding: | ponding: | ponding: | | | 344B: |
 Slight |
 Slight | Moderate |
 Slight |
 Slight | | | narvara | | | slope. | | | | | 348B: | | | | | | | | Wingate | Moderate:
 wetness. | Moderate:
 wetness. | Moderate: | Moderate: | Moderate:
 wetness. | | | | wethess. | wethess. | slope,
 wetness. | wethess. | wethess. | | | 353A: | |
 |
 | |
 | | | Toronto | Severe:
 wetness. | Severe:
 wetness. | Severe:
 wetness. | Severe: | Severe:
 wetness. | | | | wethess. | wethess. | wethess. | wethess: | wethess: | | | 481A: | | | | | | | | Raub | Severe:
 wetness. | Moderate:
 percs slowly, | Severe:
 wetness. | Moderate: | Moderate:
 wetness. | | | | | wetness. | | | | | | 496A: | | |
 | | | | | Fincastle | ! | Severe: | Severe: | Severe: | Severe: | | | | wetness. | wetness. | wetness. | wetness. | wetness. | | | 551F, 551G: | | | | | | | | Gosport | 1 | Severe: | Severe: | Severe: | Severe: | | | | percs slowly, slope. | percs slowly,
 slope. | percs slowly,
 slope. | erodes easily, | slope.
 | | | | į | | | | į | | | 570B2:
Martinsville |
 Slight |
 Slight |
 Moderate: |
 Slight |
 Slight. | | | | | | slope, | | | | | |
 |
 | small stones. | |
 | | | 618C2: | İ | | İ | İ | İ | | | Senachwine | | Moderate: | Severe: | Slight | Slight. | | | | percs slowly. | percs slowly.
 | slope.
 | | !
 | | | 618C3: | ļ |
 | | | | | | Senachwine | Moderate:
 percs slowly. | Moderate:
 percs slowly. | Severe:
 slope. | Severe:
 erodes easily. | Slight. | | | | Perce prowry. | Perca arowry. | blope. | erodes easity. |
 | | Table 9.—Recreational Development—Continued | Map symbol and soil name | Camp areas | Picnic areas | Playgrounds | Paths and trails | trails Golf fairways | | | |--------------------------|------------------------------|------------------------------|------------------------------|--------------------|------------------------|--|--| | |
 | |
 | | | | | | 518D2, 618D3: |
 | | | | | | | | Senachwine | ! | Moderate: | Severe: | Severe: | Moderate: | | | | | percs slowly, | percs slowly, | slope. | erodes easily. | slope. | | | | | slope.
 | slope. |
 | |
 | | | | 18F, 618G: | | | | | | | | | Senachwine | ! | Severe: | Severe: | Severe: | Severe: | | | | | slope. | slope. |
slope. | erodes easily, | slope. | | | | | | | | | İ | | | | 22B2: | 126. 3 | 125 - 3 |
 | | | | | | Wyanet | Moderate:
 percs slowly. | Moderate:
 percs slowly. | Moderate:
 percs slowly, | Slight | Slight. | | | | | percs slowly. | percs slowly. | slope. | |
 | | | | | | | | | İ | | | | 22C2:
Wyanet |
 Moderate: |
 Moderate: |
 Severe: |
 Slight |
 Slight | | | | "lanec | percs slowly. | percs slowly. | slope. | | | | | | | | | į - | j | İ | | | | 09F:
Orthents | Govern |
 Severe: |
 Severe: |
 Severe: |
 Severe: | | | | Ortnents | severe:
 slope. | slope. | large stones, | slope. | slope. | | | | | 510pc. | | slope, | | | | | | | | | small stones. | | į | | | | 13F: |
 | |
 | | l
I | | | | Orthents |
 Severe: | Severe: | Severe: | Severe: | Severe: | | | | | slope. | slope. | slope. | erodes easily. | slope. | | | | Pits. |
 | |

 - | | | | | | 23A: |
 | |
 | |
 | | | | Schuline | Moderate: | Moderate: | Moderate: | Slight | Slight. | | | | | percs slowly. | percs slowly. | small stones. | | | | | | 23B: |
 | |
 | |
 | | | | Schuline | Moderate: | Moderate: | Moderate: | Slight | Slight. | | | | | percs slowly. | percs slowly. | slope, | ļ | ļ. | | | | |
 | | small stones. | |
 | | | | 424A: | | | | | İ | | | | Shoals | | Severe: | Severe: | Severe: | Severe: | | | | | flooding, | wetness. | flooding, | wetness. | flooding, | | | | | wetness. | | wetness. | | wetness. | | | | 450A: | İ | İ | İ | j | İ | | | | Brouillett | ' | Moderate: | Severe: | Moderate: | Severe: | | | | | flooding,
 wetness. | flooding,
 wetness. | flooding,
 wetness. | flooding, wetness. | flooding. | | | | | wethess. | wethess. | wethess. | wethess. |
 | | | | 431A: | | | | | | | | | Genesee | ' | Slight | • | Slight | | | | | | flooding.
 | | flooding.
 | | flooding. | | | | 665A: | | | | | İ | | | | Stonelick | ' | Slight | • | Slight | 1 | | | | | flooding. | | flooding. | 1 | flooding. | | | Table 10.—Wildlife Habitat (See text for definitions of terms used in this table. Absence of an entry indicates that the soil was not rated) | | Potential for habitat elements | | | | | | | Potential as habitat for | | | |------------------------|--------------------------------|--------------------|--------------------|--------------------|----------------------------|----------------|--------------------------|--------------------------|----------------------------|--------------------------| | Map symbol | Grain | | Wild | | | | | Open- | Wood- | | | and soil name | and | Grasses | herba- | Hard- | Conif- | Wetland | Shallow | land | land | Wetland | | | seed | and | ceous | wood | erous | plants | water | wild- | wild- | wild- | | | crops | legumes | plants | trees | plants | <u> </u> | areas | life | life
 | life | | 5C2: |

 | j
I |

 |

 |
 | |

 |

 | İ
I |
 | | Blair |
 Fair
 | Good | Good | Good | Good | Poor | Very
 poor. | Good | Good | Very
 poor. | | 7D2:
Atlas |

 Fair |

 Good |

 Good |

 Good |

 Good |

 Poor |

 Very |

 Good |

 Good |

 Very | | |

 |
 |
 |

 | | | poor. |

 |
 | poor. | | BF, 8G: | | | | | İ | | | | İ | ĺ | | Hickory | Very
 poor.
 | Poor

 | Good

 | Good

 | Good

 | Very
poor. | Very
 poor.
 | Poor

 | Good

 | Very
 poor.
 | | 50A:
Virden |

 Fair |

 Fair |

 Fair |

 Fair |

 Fair | Good |

 Fair |

 Fair |

 Fair |

 Fair. | | 56B, 56B2: | | | | | | | | | | | | Dana |
 Good

 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Very
 poor.
 |
 Good

 |
 Good
 |
 Very
 poor.
 | | 67A:
Harpster |
 Fair
 |
 Fair
 |
 Good
 |
 Fair
 |
 Fair
 | Good |
 Fair
 |
 Fair
 |
 Fair
 |
 Fair.
 | | 69A:
Milford |
 Good |
 Fair
 |
 Fair
 |
 Fair
 |
 Fair
 | Good |
 Good |
 Fair
 |
 Fair
 |
 Good.
 | | 104A:
Virgil |
 Good |
 Good
 |
 Good
 |
 Good |
 Good |
 Fair |
 Poor |
 Good |
 Good |
 Poor.
 | | 112A:
Cowden |
 Poor
 |
 Fair
 |
 Fair
 |
 Fair
 |
 Poor
 |
 Good |
 Good
 |
 Fair
 |
 Fair
 |
 Good.
 | | 113A:
Oconee |
 Fair
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Fair |
 Fair
 |
 Good
 |
 Good
 |
 Fair.
 | | 132A:
Starks |
 Fair
 |
 Good |
 Good |
 Good |
 Good
 |
 Fair |
 Fair
 |
 Good |
 Good
 |
 Fair. | | 134A, 134B:
Camden |
 Good |
 Good |
 Good |
 Good |
 Good | Poor |
 Poor |
 Good |
 Good |
 Poor. | | 134C2:
Camden |
 Fair
 |
 Good
 |
 Good
 |
 Good |
 Good
 | Poor |
 Very
 poor. |
 Good
 |
 Good
 |
 Poor.
 | | 148A, 148B:
Proctor |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor |

 Poor
 |

 Good
 |

 Good
 |

 Poor.
 | | 149A:
Brenton |
 Good |
 Good
 |
 Good
 |
 Good |
 Good
 |
 Fair |
 Fair
 |
 Good |
 Good
 |
 Fair.
 | | 152A:
Drummer |

 Fair
 |
 Good |

 Good |

 Fair
 |

 Fair
 |
 Good |

 Good
 |

 Good |

 Fair
 |
 Good.
 | | 153A:
Pella |

 Good |

 Good |

 Good
 |

 Fair
 |

 Fair
 |
 Good |

 Good
 |

 Good |

 Fair
 |

 Good.
 | | 154A:
Flanagan |

 Good |

 Good |

 Good |

 Good |

 Good |

 Fair |

 Fair |

 Good |

 Good |

 Fair. | Table 10.—Wildlife Habitat—Continued | | | Potential for habitat elements | | | | | | | | Potential as habitat for | | | | |--------------------------|----------------------------|--------------------------------|-----------------------------|--------------------|--------------------|---------------------------|------------------------------------|----------------------------|--------------------------------------|------------------------------------|--|--|--| | Map symbol and soil name | Grain and seed crops | | Wild
 herba-
 ceous | |
 Conif- |
 Wetland
 plants |
 Shallow
 water
 areas | Open- | Wood-
 land
 wild-
 life |
 Wetland
 wild-
 life | | | | | 164A:
Stoy |

 Fair |

 Good |

 Good |

 Good | Good |

 Fair |

 Fair |

 Good |

 Good |

 Fair. | | | | | 164B:
Stoy |

 Fair |

 Good |

 Good |

 Good | Good |

 Poor |

 Poor |

 Good |

 Good |

 Poor. | | | | | 165A:
Weir |

 Fair |

 Fair |

 Fair |

 Fair |

 Fair |

 Good |

 Good |

 Fair |

 Fair |

 Good. | | | | | 171B:
Catlin |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor. |

 Good
 |

 Good
 |

 Very
 poor. | | | | | 198A:
Elburn |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good |

 Fair
 |

 Fair
 |

 Good
 |

 Good
 |

 Fair.
 | | | | | 199B:
Plano |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good |
 Poor
 |
 Very
 poor. |
 Good
 |
 Good
 |
 Very
 poor. | | | | | 208A:
Sexton |

 Fair
 |

 Fair
 |

 Fair
 |

 Fair
 |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |

 Good.
 | | | | | 214B:
Hosmer |
 Fair
 |
 Good
 |
 Good
 |
 Good
 |
 Good |
 Poor
 |
 Poor
 |
 Good
 |
 Good
 |
 Poor.
 | | | | | 219A:
Millbrook |
 Good |
 Good
 |
 Good
 |
 Good |
 Good |
 Fair
 |
 Fair
 |
 Good |
 Good
 |
 Fair.
 | | | | | 242A:
Kendall |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Fair
 |
 Fair
 |
 Good
 |
 Good
 |
 Fair.
 | | | | | 243B:
St. Charles |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Poor
 |
 Good
 |
 Good
 |
 Poor.
 | | | | | 291B:
Xenia |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Poor
 |
 Good
 |
 Good
 |
 Poor.
 | | | | | 322B:
Russell |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Very
 poor. |
 Good
 |
 Good
 |
 Very
 poor. | | | | | 322C2:
Russell |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Very
 poor. |
 Very
 poor. |

 Good
 |

 Good
 |
 Very
 poor. | | | | | 330A:
Peotone |

 Poor
 |

Poor
 |

 Poor
 |

 Poor
 |

 Poor
 |

 Good
 |

 Good
 |

 Poor
 |

 Poor
 |

 Good.
 | | | | | 344B:
Harvard |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Very
 poor. |
 Good
 |
 Good
 |
 Very
 poor. | | | | | 348B:
Wingate |
 Good |

 Good
 |

 Good
 |

 Good
 |

 Good |

 Poor
 |

 Poor
 |

 Good
 |

 Good
 |
 Poor. | | | | | 353A:
Toronto |
 Fair
 |
 Good
 |
 Good |
 Good |
 Good |
 Fair
 |
 Fair
 |
 Good
 |
 Good
 |
 Fair.
 | | | | | 481A:
Raub |
 Fair
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Fair
 |
 Fair
 |
 Good
 |
 Good
 |
 Fair.
 | | | | Table 10.—Wildlife Habitat—Continued | | | PO | | or nabi | tat elem | ents | 1 | . | | bitat for | |-------------------------|-----------------|-----------|-----------|--------------|------------|-----------|-----------------|--------------|-----------|-----------------| | Map symbol | Grain | | Wild | | | | | Open- | Wood- | | | and soil name | and | ! | herba- | ! | ! | Wetland | ! | | land | Wetland | | | seed | and | ceous | ! | 1 | plants | water | wild- | wild- | wild- | | | crops | legumes | plants | trees | plants | | areas | life | life | life | | |
 | | | 96A: | į | į | İ | į | İ | İ | j | İ | į | İ | | Fincastle | Fair | Good | Good | Good | Good | Fair | Fair | Good | Good | Fair. | | 551F, 551G: | | | | | | !
 |
 | !
 | | | | Gosport | : - | Poor | Fair | Fair | Fair | : - | : - | Poor | Fair | Very | | | poor. |
 |
 |
 |
 | poor. | poor.
 |
 | | poor. | | 70B2: | į | į | į | į | į | | | | į | į | | Martinsville | Good | Good | Good | Good | Good | Poor | : - | Good | Good | Very | | |
 |
 |
 |
 | |
 | poor. |
 | | poor. | | 18C2, 618C3: | İ | | İ | İ | | | | İ | İ | İ | | Senachwine | Fair | Good | Good | Good | Good | : - | : - | Good | Good | Very | | | | |
 |
 | | poor. | poor. |
 | | poor. | | 18D2, 618D3: | | | | | | !
 |
 | !
			Senachwine	Poor	Fair	Good	Good	Good	Very	Very	Fair	Good	Very								poor.	poor.				
	poor.		18F, 618G:																							
		Senachwine	Very	Poor	Good	Good	Good	Very	Very	Poor	Good	Very			poor.		ĺ	ĺ	į	poor.	poor.		į	poor.		22B2:
İ																										
		Wyanet	Good	Good	Good	Good	Good	Poor	Very	Good	Good	Very		•							poor.			poor.		200.00
Wyanet																										
Fair																										
Good																										
Good																										
Good																										
Good																										
Very																										
Very																										
Good	Good																									
Very		wyanec				G OOQ		poor.	poor.			poor.			İ	İ	ĺ	ĺ	į				İ	İ		09F:
poor.	Poor	Fair																								
Fair																										
Fair																										
Poor	Very																									
poor.	Poor	Fair	Very																							
poor.				İ	İ																					
			313F:	į	İ			į				İ	İ		Orthents	Poor	Fair	Good	Good	Good	Poor	: -	Fair	Good	Very	
I																										
I																										
poor.																										
	poor.		Pits.	İ		İ	İ				İ	İ	İ		1223 022D											
Schuline																										
Good																										
Good																										
Good																										
Good	Good																									
Poor																										
Very																										
Good	Good	Very		benuiine							poor.			poor.		4045			ļ							Ţ
Shoals																										
Poor																										
Fair																										
Fair																										
Good																										
Good																										
Fair																										
Fair																										
Fair																										
Good																										
Fair.		DIOGED												450A:	İ	Brouillett	Good	Good	Fair	Good	Good	Fair	Fair	Good	Good	Fair.
			Genesee	Good	Good																					
 Good |
 Good | Good |
 Poor |
 Poor |
 Good | Good | Poor. | | | j | İ | İ | İ | İ | İ | j | İ | į | i | | 8665A: | | | | | | | | | | | | Stonelick | Fair | Good | Good | Good | Good | Poor | Very | Good | Good | Very | | | I | I | I | I | 1 | ! | poor. | I | I | poor. | ## Table 11.—Building Site Development (See text for definitions of terms used in this table. Absence of an entry indicates that the soil was not rated. The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation) | Map symbol and soil name | Shallow
 excavations | Dwellings without basements | Dwellings
 with
 basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | |--------------------------|--|---|---|---|---|-------------------------------------| | 5C2:
Blair |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 frost action,
 low strength. |

 Moderate:
 wetness. | | 7D2:
Atlas |

 Severe:
 wetness.
 |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 slope,
 wetness. |
 Severe:
 low strength,
 shrink-swell,
 wetness. |

 Severe:
 wetness.
 | | BF, 8G:
Hickory |

 Severe:
 slope.
 |
 Severe:
 slope. |
 Severe:
 slope. |
 Severe:
 slope. |
 Severe:
 low strength,
 slope. |
 Severe:
 slope. | | 50A:
Virden |

 Severe:
 ponding.

 |
 Severe:
 ponding,
 shrink-swell. |
 Severe:
 ponding,
 shrink-swell. |
 Severe:
 ponding,
 shrink-swell. |
 Severe:
 low strength,
 ponding,
 shrink-swell. |
 Severe:
 ponding.
 | | 6B, 56B2:
Dana |
 Severe:
 wetness. |
 Moderate:
 shrink-swell,
 wetness. |
 Severe:
 wetness. |
 Moderate:
 shrink-swell,
 wetness. |
 Severe:
 frost action,
 low strength. |
 Slight.
 | | 7A:
Harpster |

 Severe:
 ponding.

 |
 Severe:
 ponding.
 |
 Severe:
 ponding.
 |
 Severe:
 ponding.
 |
 Severe:
 frost action,
 low strength,
 ponding. |
 Severe:
 ponding.
 | | 9A:
Milford |
 Severe:
 ponding.

 |
 Severe:
 ponding.
 |
 Severe:
 ponding.
 |
 Severe:
 ponding.
 |
 Severe:
 frost action,
 low strength,
 ponding. |
 Severe:
 ponding.
 | | 04A:
Virgil |

 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 frost action,
 low strength,
 wetness. |
 Severe:
 wetness. | | 12A:
Cowden |
 Severe:
 wetness.
 |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 low strength,
 shrink-swell,
 wetness. |
 Severe:
 wetness.
 | | 13A:
Oconee |

 Severe:
 wetness.
 |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 low strength,
 shrink-swell,
 wetness. |
 Severe:
 wetness.
 | Table 11.—Building Site Development—Continued | Map symbol and soil name |
 Shallow
 excavations
 | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | |--------------------------|--|---|---|--|---|--| | 132A:
Starks |
 Severe:
 cutbanks cave,
 wetness. |
 Severe:
 wetness.
 |
 Severe:
 wetness. |
 Severe:
 wetness.
 |
 Severe:
 frost action,
 low strength,
 wetness. |
 Severe:
 wetness. | | 134A, 134B:
Camden |

 Slight

 |
 Moderate:
 shrink-swell. |

 slight
 |

 Moderate:
 shrink-swell. |
 Severe:
 frost action,
 low strength. |

 Slight.

 | | 134C2:
Camden |

 Slight

 |

 Moderate:
 shrink-swell.
 |

 Slight
 |

 Moderate:
 shrink-swell,
 slope. |
 Severe:
 frost action,
 low strength. |

 Slight.

 | | 148A, 148B:
Proctor | |

 Moderate:
 shrink-swell.
 |
 Moderate:
 shrink-swell. |

 Moderate:
 shrink-swell.
 |
 Severe:
 frost action,
 low strength. |

 Slight.

 | | 149A:
Brenton |
 Severe:
 cutbanks cave,
 wetness. |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 frost action,
 low strength. |
 Moderate:
 wetness. | | 152A:
Drummer |
 Severe:
 cutbanks cave,
 ponding. |
 Severe:
 ponding.
 |
 Severe:
 ponding.
 |
 Severe:
 ponding.
 |
 Severe:
 frost action,
 low strength,
 ponding. |
 Severe:
 ponding.
 | | 153A:
Pella |
 Severe:
 ponding.

 |
 Severe:
 ponding.
 |
 Severe:
 ponding.
 |

 Severe:
 ponding.
 |
 Severe:
 frost action,
 low strength,
 ponding. |
 Severe:
 ponding.
 | | 154A:
Flanagan |
 Severe:
 wetness.
 |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell.
 |
 Severe:
 frost action,
 low strength,
 shrink-swell. |

 Moderate:
 wetness.

 | | 164A, 164B:
Stoy |

 Severe:
 wetness.
 |
 Severe:
 wetness. |
 Severe:
 wetness.
 |

 Severe:
 wetness.
 |
 Severe:
 frost action,
 low strength. |

 Moderate:
 wetness.
 | | 165A:
Weir |
 Severe:
 wetness. |
 Severe:
 wetness,
 shrink-swell. |
 Severe:
 wetness,
 shrink-swell. |
 Severe:
 wetness,
 shrink-swell. |
 Severe:
 low strength,
 shrink-swell,
 wetness. |
 Severe:
 wetness.
 | | 171B:
Catlin |

 Severe:
 wetness. |
 Moderate:
 shrink-swell,
 wetness. |
 Severe:
 wetness. |
 Moderate:
 shrink-swell,
 wetness. |
 Severe:
 frost action,
 low strength. |

 Slight.

 | Table 11.—Building Site Development—Continued | Map symbol and soil name | Shallow
 excavations | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | |--------------------------|--|---|---|--|--|--| | 198A:
Elburn |

 Severe:
 wetness.
 |

 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 frost action,
 low strength. |

 Moderate:
 wetness. | | 199B:
Plano |
 |
 Moderate:
 shrink-swell. |
 Moderate:
 shrink-swell. |
 Moderate:
 shrink-swell. |
 Severe:
 frost action,
 low strength. |
 Slight.

 | | 208A:
Sexton |
 Severe:
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 shrink-swell,
 wetness. |
 Severe:
 low strength,
 shrink-swell,
 wetness. |
 Severe:
 wetness.
 | | 214B:
Hosmer |

 Severe:
 wetness. |
 Moderate:
 shrink-swell,
 wetness. |
 Severe:
 wetness. |
 Moderate:
 shrink-swell,
 wetness. |
 Severe:
 frost action,
 low strength. |

 Moderate:
 wetness.
 | | 219A:
Millbrook |
 Severe:
 cutbanks cave,
 wetness. |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 wetness.
 |
 Severe:
 frost action,
 low strength,
 wetness. |
 Severe:
 wetness.
 | | 242A:
Kendall |

 Severe:
 wetness.

 |
 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 frost action,
 low strength,
 wetness. |

 Severe:
 wetness.

 | | 243B:
St. Charles |

 Slight

 |

 Moderate:
 shrink-swell.
 |

 Moderate:
 shrink-swell.
 |

 Moderate:
 shrink-swell.
 |
 Severe:
 frost action,
 low strength. |

 Slight.

 | | 291B:
Xenia |
 Severe:
 wetness. |
 Moderate:
 shrink-swell,
 wetness. |
 Severe:
 wetness. |
 Moderate:
 shrink-swell,
 wetness. |
 Severe:
 frost action,
 low strength. |
 Moderate:
 wetness. | | 322B:
Russell |
 Moderate:
 dense layer.
 |
 Moderate:
 shrink-swell.
 |
 Moderate:
 shrink-swell. |
 Moderate:
 shrink-swell. |
 Severe:
 frost action,
 low strength. |

 Slight.

 | | 322C2:
Russell |
 Moderate:
 dense layer.
 |

 Moderate:
 shrink-swell.
 |

 Moderate:
 shrink-swell.
 |

 Moderate:
 shrink-swell,
 slope. |
 Severe:
 frost action,
 low strength. |

 Slight.

 | | 330A:
Peotone |
 Severe:
 ponding.
 |
 Severe:
 ponding,
 shrink-swell. |
 Severe:
 ponding,
 shrink-swell. |
 Severe:
 ponding,
 shrink-swell. | |
 Severe:
 ponding.
 | Table 11.—Building Site Development—Continued | Map symbol and soil name | Shallow
 excavations
 | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads
 and streets | Lawns and landscaping | |----------------------------|--|--|--|---|--|--| | 344B:
Harvard |
 -
 Severe:
 cutbanks cave.
 |

 Moderate:
 shrink-swell.
 |
 Moderate:
 shrink-swell. |

 Moderate:
 shrink-swell.
 |
 Severe:
 frost action,
 low strength. |

 slight.

 | | 348B:
Wingate |

 Severe:
 wetness.
 |

 Moderate:
 shrink-swell,
 wetness. |

 Severe:
 wetness. |

 Moderate:
 shrink-swell.
 |

 Severe:
 frost action,
 low strength. |
 Moderate:
 wetness. | | 353A:
Toronto |

 Severe:
 wetness.
 |

 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 frost action,
 low strength,
 wetness. |
 Severe:
 wetness.
 | | 181A:
Raub |

 Severe:
 wetness.
 |

 Severe:
 wetness.
 |

 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 frost action,
 low strength. |

 Moderate:
 wetness.
 | | 96A:
Fincastle |
 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 wetness.
 |
 Severe:
 frost action,
 low strength,
 wetness. |
 Severe:
 wetness.
 | | 551F, 551G:
Gosport |
 Severe:
 slope,
 wetness. |
 Severe:
 shrink-swell,
 slope. |
 Severe:
 slope,
 wetness. |
 Severe:
 shrink-swell,
 slope. |
 Severe:
 low strength,
 shrink-swell,
 slope. |

 Severe:
 slope.

 | | 70B2:
Martinsville |

 Severe:
 cutbanks cave. |

 Slight |

 Slight |

 Slight |

 Moderate:
 frost action. |

 Slight.
 | | 18C2, 618C3:
Senachwine |
 Moderate:
 dense layer.
 |

 Moderate:
 shrink-swell.

 |

 Slight

 |
 Moderate:
 shrink-swell,
 slope. |
 Severe:
 low strength.
 |

 Slight.

 | | 18D2, 618D3:
Senachwine |
 Moderate:
 dense layer,
 slope. |
 Moderate:
 shrink-swell,
 slope. |
 Moderate:
 slope.
 |
 Severe:
 slope.
 |
 Severe:
 low strength.
 |
 Moderate:
 slope.
 | | 18F, 618G:
Senachwine |
 Severe:
 slope.
 |
 Severe:
 slope.
 |
 Severe:
 slope. |
 Severe:
 slope.
 |
 Severe:
 low strength,
 slope. |
 Severe:
 slope.
 | | 22B2:
Wyanet |

 Moderate:
 dense layer.
 |

 Moderate:
 shrink-swell. |

 Slight

 |

 Moderate:
 shrink-swell. |

 Severe:
 low strength. |
 slight.
 | | 522C2:
Wyanet |
 Moderate:
 dense layer.
 |
 Moderate:
 shrink-swell.
 |

 Slight

 |
 Moderate:
 shrink-swell,
 slope. |
 Severe:
 low strength. |
 Slight.
 | Table 11.—Building Site Development—Continued | Map symbol | Shallow | Dwellings | Dwellings | Small | Local roads | Lawns and | |---------------|--|-----------------|-----------------------|-----------------|--|-----------------| | and soil name | excavations | without | with | commercial | and streets | landscaping | | | <u> </u> | basements | basements | buildings | <u> </u> | <u> </u> | | 809F: |
 | | j
I |
 | į
į | | | Orthents | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | | slope. | slope. | slope. | slope. | slope. | slope. | | 813F: |
 |
 | |
 | | | | Orthents | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | | slope.

 | slope.

 | depth to rock, slope. | slope.

 | frost action,
 low strength,
 slope. | slope.

 | | Pits. | | | |
 | | | | 823A, 823B: |
 |
 | |
 | | | | Schuline | Moderate: | Moderate: | Moderate: | Moderate: | Severe: | Slight. | | | dense layer, too clayey. | shrink-swell. | shrink-swell. | shrink-swell. | low strength. | | | 3424A: |
 |
 | |
 | | | | Shoals | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | | cutbanks cave, | flooding, | flooding, | flooding, | flooding, | flooding, | | | wetness. | wetness. | wetness. | wetness. | low strength, wetness. | wetness. | | 3450A: |
 |
 | |
 | | | | Brouillett | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | | wetness. | flooding, | flooding, | flooding, | flooding. | flooding. | | | | wetness. | wetness. | wetness. | | | | 3431A: | | İ | | | | | | Genesee | 1 | Severe: | Severe: | Severe: | Severe: | Moderate: | | | cutbanks cave. | flooding. | flooding. | flooding.
 | flooding. | flooding. | | 8665A: | į | į | į | İ | İ | į |
| Stonelick | 1 | Severe: | Severe: | Severe: | Severe: | Moderate: | | | cutbanks cave. | flooding. | flooding. | flooding. | flooding. | flooding. | ## Table 12.—Sanitary Facilities (See text for definitions of terms used in this table. Absence of an entry indicates that the soil was not rated. The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation) | Map symbol and soil name | Septic tank
 absorption
 fields | Sewage lagoon
 areas | Trench sanitary landfill | Area
 sanitary
 landfill | Daily cover | |--------------------------|---|--|---|----------------------------------|--| | 5C2:
Blair |

 Severe:
 percs slowly,
 wetness. |
 Severe:
 slope,
 wetness. |

 Severe:
 wetness. |
 Severe:
 wetness. |
 Fair:
 too clayey,
 wetness. | | 7D2:
Atlas |
 Severe:
 percs slowly,
 wetness. |
 Severe:
 slope. |
 Severe:
 too clayey,
 wetness. |
 Severe:
 wetness. | Poor: hard to pack, too clayey, wetness. | | 8F, 8G:
Hickory |

 Severe:
 slope. |
 Severe:
 slope. |

 Severe:
 slope. |
 Severe:
 slope. |
 Poor:
 slope. | | 50A:
Virden |
 Severe:
 percs slowly,
 ponding. | Severe:
 ponding. |
 Severe:
 ponding,
 too clayey. | Severe:
 ponding. | Poor: hard to pack, ponding, too clayey. | | 56B, 56B2:
Dana |
 Severe:
 percs slowly,
 wetness. |
 Severe:
 wetness. |
 Moderate:
 too clayey,
 wetness. | Moderate:
 wetness. |
 Fair:
 too clayey,
 wetness. | | 67A:
Harpster |
 Severe:
 ponding. |
 Severe:
 ponding. |
 Severe:
 ponding. |
 Severe:
 ponding. |
 Poor:
 ponding. | | 69A:
Milford |
 Severe:
 percs slowly,
 ponding. |
 Severe:
 ponding. |
 Severe:
 ponding,
 too clayey. |
 Severe:
 ponding. |
 Poor:
 hard to pack,
 ponding,
 too clayey. | | 104A:
Virgil |

 Severe:
 wetness. | Severe:
 seepage,
 wetness. |
 Severe:
 seepage,
 wetness. | Severe:
 wetness. |
 Poor:
 wetness. | | 112A:
Cowden |
 Severe:
 percs slowly,
 wetness. |
 Slight |
 Severe:
 too clayey,
 wetness. | Severe:
 wetness. | Poor: hard to pack, too clayey, wetness. | | 113A:
Oconee |
 Severe:
 percs slowly,
 wetness. |

 Slight |
 Severe:
 too clayey,
 wetness. |
 Severe:
 wetness. | Poor:
 hard to pack,
 too clayey,
 wetness. | | 132A:
Starks |

 Severe:
 wetness. | Severe:
 wetness. |
 Severe:
 wetness. |
 Severe:
 wetness. |
 Poor:
 wetness. | Table 12.—Sanitary Facilities—Continued | Map symbol and soil name | Septic tank
 absorption
 fields | Sewage lagoon
 areas | Trench sanitary landfill | Area
 sanitary
 landfill | Daily cover for landfill | |--------------------------|--|-------------------------------------|--|----------------------------------|---| | |
 | |
 | |
 | | 134A: | | į | İ | | į | | Camden | Moderate:
 percs slowly. | Severe:
 seepage. | Severe:
 seepage. | Slight | Fair:
 too clayey. | | 134B, 134C2: |
 | |
 | | | | Camden | Moderate:
 percs slowly. | Severe:
 seepage,
 slope. | Severe:
 seepage. | Slight

 | Fair:
 too clayey.
 | | 148A, 148B: |
 | |
 | |
 | | Proctor |
 Moderate:
 percs slowly. | Severe:
 seepage. | Severe:
 seepage,
 too sandy. | Slight |
 Fair:
 too clayey.
 | | 149A: |
 | | l
I | | l
I | | Brenton |
 Severe:
 wetness. | Severe:
 wetness. |
 Severe:
 wetness. | Severe:
 wetness. |
 Poor:
 wetness. | | 152A: |
 | |
 | |
 | | Drummer |
 Severe:
 ponding. | Severe: | Severe:
 ponding. | Severe:
 ponding. | Poor:
 ponding. | | 153A: | | | | | | | Pella | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | Severe:
 ponding. | Poor:
 ponding. | | 154A: | | | | | | | Flanagan | Severe:
 percs slowly,
 wetness. | Severe:
 wetness.
 | Severe:
 too clayey,
 wetness. | Severe:
 wetness.
 | Poor:
 hard to pack,
 too clayey. | | 164A: |
 | |
 |
 |
 | | Stoy | Severe: percs slowly, wetness. | Slight

 | Severe: wetness. | Severe:
 wetness. | Poor: wetness. | | 164B: | | |
 | |
 | | Stoy | Severe: percs slowly, wetness. | Moderate: slope. | Severe:
 wetness. | Severe:
 wetness. | Poor:
 wetness. | | 165A: |
 | |
 | |
 | | Weir | Severe:
 percs slowly,
 wetness. | Slight

 | Severe: wetness. | Severe:
 wetness. | Poor:
 wetness.
 | | 171B: |
 | |
 |
 |
 | | Catlin | Severe:
 wetness. | Severe: wetness. | Severe:
 wetness. | Severe:
 wetness. | Fair:
 too clayey,
 wetness. | | 198A: | [
 |
 |
 | | l
I | | Elburn | Severe:
 wetness. | Severe:
 seepage,
 wetness. | Severe:
 seepage,
 wetness. |
 Severe:
 wetness. | Poor:
 wetness. | | 199B: |
 | |
 | | I
I | | Plano |
 Moderate:
 percs slowly. | Severe:
 seepage. |
 Severe:
 seepage. | Slight |
 Fair:
 too clayey. | Table 12.—Sanitary Facilities—Continued | | | | | | | |---------------|------------------------------|-----------------------|--|--------------|------------------------| | Map symbol | Septic tank | Sewage lagoon | Trench | Area | Daily cover | | and soil name | absorption | areas | sanitary | sanitary | for landfill | | | fields | | landfill | landfill | | | | | | | | | | 208A: |
 | |
 | |
 | | Sexton | Severe: | Slight |
 Severe: | Severe: | Poor: | | | percs slowly, | | wetness. | wetness. | wetness. | | | wetness. | | | | | | | | | | i | | | 214B: | j | | j | j | j | | Hosmer | Severe: | Moderate: | Severe: | Moderate: | Fair: | | | percs slowly, | seepage, | wetness. | wetness. | too clayey, | | | wetness. | slope. | ! | | wetness. | | | | | | | | | 219A: | | | | | | | Millbrook | ! | Severe: | Severe: | Severe: | Poor: | | | wetness. | wetness. | wetness. | wetness. | wetness. | | 242A: |
 | |
 | |
 | | Kendall |
 Severe: |
 Severe: |
 Severe: |
 Severe: |
 Poor: | | | wetness. | wetness. | wetness. | wetness. | wetness. | | | | | | | | | 243B: | İ | i | İ | ì | İ | | St. Charles | Moderate: | Moderate: | Moderate: | Slight | Fair: | | | percs slowly. | seepage, | too clayey. | į | too clayey. | | | | slope. | | | ĺ | | | | | | | | | 291B: | | | | | | | Xenia | Severe: | Severe: | Severe: | Severe: | Fair: | | | percs slowly, | wetness. | wetness. | wetness. | too clayey, | | | wetness. | | | | wetness. | | | | | | | | | 322B: | | 36. 3 |
 | 1011-1-1- |
 | | Russell | | Moderate: | Moderate: | Slight | | | | percs slowly. | seepage, | too clayey. | | too clayey. | | |
 | blope. |
 | |
 | | 322C2: | | | | | | | Russell | Severe: | Severe: | Moderate: | Slight | Fair: | | | percs slowly. | slope. | too clayey. | | too clayey. | | | İ | | j | j | İ | | 330A: | | | | | | | Peotone | Severe: | Slight | Severe: | Severe: | Poor: | | | percs slowly, | | ponding, | ponding. | hard to pack, | | | ponding. | | too clayey. | | ponding, | | | | | | | too clayey. | | | | | | | | | 344B: |
 Modemotion | Corrors |
 Government |
 Climbt |
 Roim: | | Harvard | moderate:
 percs slowly. | Severe:
 seepage. | Severe: | Slight | Fair:
 thin layer, | | | percs slowly. | seepage. | seepage. | | too clayey. | | | !
 | |
 | | coo crayey. | | 348B: | !
 | | !
 | | | | Wingate | Severe: | Severe: | Severe: | Severe: |
 Fair: | | - | percs slowly, | wetness. | wetness. | wetness. | too clayey, | | | wetness. | | | | wetness. | | | | | | | | | 353A: | | | | | | | Toronto | | Severe: | Severe: | Severe: | Poor: | | | percs slowly, | wetness. | wetness. | wetness. | wetness. | | | wetness. | | | | | | | | | | | | | 481A: | | | | | | | Raub | ! | Severe: | Severe: | Severe: | Poor: | | | percs slowly, | wetness. | wetness. | wetness. | hard to pack, | | | wetness. | |
 | | wetness. | | | I | I | I | I | I | Table 12.—Sanitary Facilities—Continued | | I | 1 | 1 | 1 | 1 | |------------------------|----------------|----------------|----------------|----------------|----------------| | Map symbol | Septic tank | Sewage lagoon | Trench | Area | Daily cover | | and soil name | absorption | areas | sanitary | sanitary | for landfill | | | fields | İ | landfill | landfill | j | | | | | | | | | 496A: | | | |
 |
 | | Fincastle | |
 Severe: |
 Severe: |
 Severe: |
 Poor: | | rincascie | wetness. | wetness. | wetness. | wetness. | wetness. | | | "CCMCDD" | | #CCMCDD: | "CCHCDD: | #6611655 | | 551F, 551G: | | İ | |
 | <u> </u> | | Gosport | Severe: | Severe: | Severe: | Severe: | Poor: | | - | depth to rock, | depth to rock, | depth to rock, | depth to rock, | depth to rock, | | | percs slowly, | slope. | slope. | slope. | slope. | | | wetness. | İ | | İ | ĺ | | 55000 | | | | | | | 570B2:
Martinsville | Moderate |
 Severe: |
 Severe: |
 Slight |
 Roims | | marcinsville | percs slowly. | | | siight | thin layer. | | | percs slowly. | seepage. | seepage. |
chin layer.		618C2, 618C3:																		
		Senachwine	Severe:	Severe:	Slight	Slight	Good.			percs slowly.	slope.		İ				į	į -	İ	İ
İ		618D2, 618D3:		İ					Senachwine	Severe:	Severe:	Moderate:	Moderate:	Fair:			percs slowly.	slope.	slope.	slope.
	Wyanet	Severe	Moderate:																	
Slight																				
Slight																				
Good		"yance	percs slowly.	seepage,	l						slope.						İ	į	!	
small stones.		813F:																		
	Orthents	Severe:	Severe:	Severe:	Severe:	Poor:				slope.	slope.	slope.	slope.			slope.	į	<u> </u>	<u> </u>	<u> </u>
too clayey.		823B:	I																	
I																				
	Schuline	Course																		
Moderate:																				
Moderate:																				
Slight																				
Paire		DCHUIINE	percs slowly.	slope.	too clayey.		large stones,			peres sioniy.	510pc.	too crayey.		too clayey.						
I	j																			
j			Brouillett	Severe:	Severe:	Severe:	Severe:	Poor:				flooding,	flooding,	flooding,	flooding,	small stones,				wetness.
						Genesee	Severe:	Severe:	Severe:	Severe:	Good.				flooding.	flooding.	flooding.	flooding.		
						Stonelick	Severe:	Severe:	Severe:	Severe:	Poor:				flooding.	flooding,	flooding,	flooding,	seepage.	
Sand																				
Gravel	Topsoil		------------------------------	-----------------------------	-----------------------	-----------------------	----------------------			!	!		ļ		C2:					
			cz.																	
Blair																				
Poor:																				
Improbable:																				
Improbable:																				
Fair:		,1411	low strength.	excess fines.	excess fines.	small stones,						too clayey.		2:						
			Atlas	Poor:	Improbable:	Improbable:	Poor:			low strength,	excess fines.	excess fines.	too clayey,			wetness.		į	wetness.	
	small stones.		A:						Virden	!	Improbable:	Improbable:	Poor:			low strength,	excess fines.	excess fines.	too clayey,	
	wetness.		5B, 56B2:		į		<u></u>		Dana		Improbable:	Improbable:	Fair:			wetness.	excess fines.	excess fines.	too clayey.	
wetness.	excess fines.	excess fines.	wetness.		9A:															
			Milford	Poor:	Improbable:	Improbable:	Poor:			low strength,	excess fines.	excess fines.	wetness.			wetness.		į	į	
			/irgil	Poor:	Improbable:	Improbable:	Poor:			wetness.	excess fines.	excess fines.	wetness.		12A:					
wetness.	excess fines.	excess fines.	too clayey, wetness.								13A:									
Oconee																				
Poor:																				
Improbable:																				
Improbable:																				
Poor:			low strength,	excess fines.	excess fines.	thin layer,			wetness.			wetness.		2A:						
			starks	Poor:																
Improbable:																				
Improbable:	Poor:			wetness.	excess fines.	excess fines.	wetness.			1					4A. 134R	i	1		1	
			4A, 134B,																	
34C2:
Camden |

 Good |

 Improbable: |

 Improbable: |

 Fair: | Table 13.—Construction Materials—Continued | Map symbol and soil name | Roadfill | Sand | Gravel | Topsoil | |--------------------------|---------------|--------------------------------|--------------------------------|----------------| | | | | | | | 148A, 148B: | Good |
 |
 T |
 Fair: | | Proctor | G00d | excess fines. | Improbable:
 excess fines. | | | | | excess lines. | excess lines. | small stones, | | | |
 |
 | too clayey. | | L49A: | | |
 | i | | Brenton | Fair: |
 Improbable: | Improbable: | Fair: | | | wetness. | excess fines. | excess fines. | too clayey. | | | | | | 1 | | L52A: | _ | | | ļ_ | | Drummer | | Improbable: | Improbable: | Poor: | | | wetness. | excess fines. | excess fines. | wetness. | | .53A: | |
 |
 | | | Pella | Poor: |
 Improbable: | Improbable: | Poor: | | | wetness. | excess fines. | excess fines. | too clayey, | | İ | | | ! | wetness. | | F43. | | | | | | .54A:
Flanagan | Poort |
 Improbable: |
 Improbable: |
 Poor: | | 1 Lanayan | low strength. | excess fines. | excess fines. | too clayey. | | | | | | coo crayey. | | L64A, 164B: | | | İ | | | Stoy | Poor: | Improbable: | Improbable: | Fair: | | | low strength. | excess fines. | excess fines. | too clayey. | | | | | | | | l65A:
Weir | Doom. |
 Two web ab l a . | Two wab ab la . |
 Poor: | | MGII | low strength, | Improbable:
 excess fines. | Improbable:
 excess fines. | wetness. | | | wetness. | excess lines. | excess lines. | wechess. | | | | | [| ! | | 171B: | | |
 | I To do | | Catlin | | Improbable:
 excess fines. | Improbable:
 excess fines. | Fair: | | | low strength. | excess fines. | excess fines. | too clayey. | | 198A: | | |
 | | | Elburn | Fair: | Probable | Improbable: | Good. | | İ | wetness. | | too sandy. | İ | | | | | | | | 199B: | Cood |
 Tmprobable: |
 Tmprobable: |
 Good. | | F + 4110 | Good | improdable:
 excess fines. | Improbable:
 excess fines. | GOOG. | | | | | | | | .08A: | | | j | | | Sexton | Poor: | Improbable: | Improbable: | Poor: | | | wetness. | excess fines. | excess fines. | wetness. | | 1140. | | | | | | 14B:
Hosmer | Fair: |
 Improbable: |
 Improbable: |
 Fair: | | | low strength, | excess fines. | excess fines. | area reclaim, | | | wetness. | | CACCOD TIMES: | too clayey. | | | | | | | | 19A: | | | İ | | | Millbrook | Poor: | Improbable: | Improbable: | Poor: | | | wetness. | excess fines. | excess fines. | wetness. | | | | | | | | 42A: | Doome |
 Tmnmahahla: |
 Tmmmahahla: | Doome | | Kendall | wetness. | Improbable:
 excess fines. | Improbable:
 excess fines. | Poor: wetness. | | | MCCHCDD. | evecoo ringo. | ewcepp TIHER. | wechess. | Table 13.—Construction Materials—Continued | Map symbol and soil name | Roadfill | Sand | Gravel | Topsoil | |--------------------------|---------------------|--------------------------------|--------------------------------|---------------| | | | | | | | 243B: | l and |
 | Two wab ab la | | | St. Charles | Good | excess fines. | Improbable: | Fair: | | |
 | excess lines. | excess fines. | area reclaim, | | |
 |
 | | too clayey. | | 291B: |
 |
 | | l
I | | Xenia |
 Fair: |
 Improbable: |
 Improbable: |
 Fair: | | nenru | wetness. | excess fines. | excess fines. | too clayey. | | | wechess. | excess lines. | excess lines. | coo clayey. | | 22B, 322C2: | |
 | | i | | | Good |
 Improbable: | Improbable: | Fair: | | | İ | excess fines. | excess fines. | too clayey. | | | İ | | | i | | 30A: | | | | | | Peotone | Poor: | Improbable: | Improbable: | Poor: | | | low strength, | excess fines. | excess fines. | wetness. | | | shrink-swell, | | | | | | wetness. | | I | ļ | | | ļ | [| ļ | ļ | | 344B: | | | | | | Harvard | Good | · - | Improbable: | Fair: | | | ! | excess fines. | excess fines. | small stones, | | | | | | too clayey. | | 1405 | | | | | | 348B: |
 | | Town or all all 2 | l market | | Wingate | rair:
 wetness. | Improbable:
 excess fines. | Improbable:
 excess fines. | Fair: | | | wetness. | excess lines. | excess lines. | too clayey. | | 353A: |
 |
 | | | | Toronto | Poor |
 Improbable: |
 Improbable: | Poor: | | 1010110 | wetness. | excess fines. | excess fines. | wetness. | | | | | | | | 181A: | İ | | | | | Raub | Fair: | Improbable: | Improbable: | Fair: | | | wetness. | excess fines. | excess fines. | too clayey. | | | ĺ | | | İ | | 96A: | | | | | | Fincastle | Poor: | Improbable: | Improbable: | Poor: | | | wetness. | excess fines. | excess fines. | wetness. | | | ! | | ! | ļ | | 51F, 551G: | | | _ | | | Gosport | | Improbable: | Improbable: | Poor: | | | depth to rock, | excess fines. | excess fines. | slope, | | | slope. |
 | | too
clayey. | | 70B2: | I
I |
 | | I
I | | |
 Good |
 Tmprobable: |
 Improbable: |
 Fair: | | Mar CINSVILLE | GOOGETTE | excess fines. | excess fines. | small stones, | | | 1
 | CACCES IIIES. | excess lines. | too clayey. | | | 1
 | 1
 | | coo crayey. | | 18C2, 618C3: | |
 | | İ | | |
 Good |
 Improbable: | Improbable: | Fair: | | - | i | excess fines. | excess fines. | area reclaim, | | | İ | | j | too clayey. | | | İ | | i | | | 18D2, 618D3: | İ | İ | į | į | | | Good | Improbable: | Improbable: | Fair: | | | [| excess fines. | excess fines. | area reclaim, | | | | | | slope, | | | [| | | too clayey. | | | | | | | Table 13.—Construction Materials—Continued | Map symbol and soil name | Roadfill
 | Sand | Gravel | Topsoil | |--------------------------|------------------------------|------------------------------------|------------------------------------|---| | 618F, 618G: |
 | |
 | İ | | Senachwine | Poor: | Improbable: excess fines. | Improbable: excess fines. | Poor: | | 622B2, 622C2: | | | | | | Wyanet | Good

 | Improbable:
 excess fines.
 | Improbable:
 excess fines.
 | Fair:
 area reclaim,
 too clayey. | | 809F: | | | | į | | Orthents | Poor:
 slope.
 | Improbable:
 excess fines.
 | Improbable:
 excess fines.
 | Poor:
 area reclaim,
 slope,
 small stones. | | 813F: |
 | | | | | Orthents | Poor:
 low strength. | Improbable:
 excess fines. | Improbable:
 excess fines. | Poor:
 slope. | | Pits. |
 | | | | | 823A, 823B: |
 | | | | | Schuline | Poor:
 low strength.
 | Improbable:
 excess fines. | Improbable:
 excess fines.
 | Fair: small stones, too clayey. | | 3424A: | | | | | | Shoals | Poor:
 wetness. | Improbable:
 excess fines. | Improbable:
 excess fines. | Poor:
 wetness. | | 3450A: | | | | | | Brouillett | Fair:
 wetness. | Improbable:
 excess fines. | Improbable:
 excess fines. | Poor:
 area reclaim. | | 8431A: |
 | | | | | Genesee | Good | Improbable:
 excess fines. | Improbable:
 excess fines. | Good. | | 3665A: |
 | | | | | Stonelick | Good |
 Probable
 | Improbable:
 too sandy. | Fair:
 small stones. | ### Table 14.—Water Management (See text for definitions of terms used in this table. Absence of an entry indicates that the soil was not rated. The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation) | | Limitatio | ons for | | Features | Features affecting | | | | | | |---------------|-------------------------------------|--|--|---|---|---|--|--|--|--| | Map symbol | Pond | Embankments, | | | | | | | | | | and soil name | reservoir | dikes, and | Drainage | Irrigation | and | Grassed | | | | | | | areas | levees | |

 | diversions | waterways | | | | | | 5C2: | | | |
 |
 | | | | | | | Blair | moderate:
 slope.
 | Severe:
 wetness.
 | Frost action,
 slope.
 | Erodes easily,
 slope,
 wetness. | Erodes easily,
 wetness.
 | Erodes easily,
 wetness.
 | | | | | | 7D2: |
 |
 | |
 |
 | | | | | | | Atlas | Severe:
 slope. | Severe:
 hard to pack,
 wetness. | Frost action,
 percs slowly,
 slope. | Percs slowly, slope, wetness. | Erodes easily,
 slope,
 wetness. | Erodes easily, slope, wetness. | | | | | | 8F, 8G: |
 |
 | |
 |
 | | | | | | | Hickory | Severe:
 slope. |
 Moderate:
 thin layer.
 | Deep to water | Erodes easily,
slope. | Erodes easily,
slope. | Erodes easily, | | | | | | 50A: | İ | İ | İ | İ | İ | İ | | | | | | Virden | Slight

 | Severe:
 ponding.
 | Frost action,
 ponding. | Ponding

 | Erodes easily,
 ponding.
 | Erodes easily,
 wetness. | | | | | | 56B, 56B2: | İ | İ | | İ | İ | İ | | | | | | Dana | Moderate:
 seepage,
 slope. | Moderate:
 wetness.
 | Frost action,
 slope. | Slope,
 wetness.
 | Erodes easily,
 wetness. | Erodes easily. | | | | | | 67A: |
 |
 | |
 |
 | | | | | | | Harpster | Moderate:
 seepage.
 | Severe:
 piping,
 ponding. | Frost action,
 ponding. |
 Ponding

 |
 Ponding
 | Wetness. | | | | | | 69A: |
 |
 | |
 |
 | | | | | | | Milford | Slight

 | Severe:
 ponding. | Frost action,
 ponding. |
 Ponding
 | Erodes easily, ponding. | Erodes easily, wetness. | | | | | | 104A: | İ | | | | | | | | | | | Virgil | Severe:
 seepage. | Severe:
 wetness. | Frost action | Wetness

 | Erodes easily,
 wetness. | Erodes easily,
 wetness. | | | | | | 112A: | İ | | | | | | | | | | | Cowden | Slight

 | Severe:
 wetness.
 | Frost action,
 percs slowly. | Percs slowly,
 wetness.
 erodes easily. | Erodes easily,
 percs slowly,
 wetness. | Erodes easily,
 percs slowly,
 wetness. | | | | | | 113A: |
 |
 | |
 |
 | | | | | | | Oconee | Slight

 | ! | Frost action,
 percs slowly.
 | : - | Erodes easily,
 percs slowly,
 wetness. | : - | | | | | | 132A: | |
 | |
 |
 | | | | | | | Starks | Moderate:
 seepage.
 | Severe:
 thin layer,
 wetness. | Frost action | Erodes easily, wetness. | Erodes easily, wetness. | Erodes easily,
 wetness. | | | | | | 134A: |
 |
 | |
 |
 | | | | | | | Camden |
 Severe:
 seepage. |
 Severe:
 piping. | Deep to water |
 Erodes easily
 |
 Erodes easily
 | Erodes easily. | | | | | Table 14.—Water Management—Continued | | Limitation | ons for | | affecting | | | | | |--------------------------|---|--|--------------------------------------|---|---|---|--|--| | Map symbol and soil name | Pond
reservoir
areas | Embankments,
 dikes, and
 levees |
 Drainage |
 Irrigation | Terraces and diversions |
 Grassed
 waterways | | | | | Ī | ĺ | İ | İ | | Ī | | | | 134B, 134C2:
Camden |

 Severe:
 seepage. |

 Severe:
 piping. |
 Deep to water |

 Erodes easily,
 slope. |

 Erodes easily
 |

 Erodes easily.
 | | | | 148A: |
 |
 | |
 |
 |
 | | | | Proctor | Severe:
 seepage. |
 Severe:
 piping.
 | Deep to water | Favorable
 |
 Erodes easily

 | Erodes easily. | | | | 148B: | | İ | | İ | | İ | | | | Proctor | Severe:
 seepage.
 | Severe:
 piping.
 | Deep to water

 | Slope

 | Erodes easily

 | Erodes easily.

 | | | | 149A: | j | j | j | İ | j | j | | | | Brenton | Moderate:
 seepage.
 | Severe:
 wetness.
 | Frost action
 | Wetness

 | Wetness

 | Wetness.

 | | | | 152A: | į | İ | į | į | į | į | | | | Drummer | Moderate:
 seepage.
 | Severe:
 ponding.
 | Frost action,
 ponding. | Ponding

 | Ponding

 | Wetness.

 | | | | 153A: | į | į | į | į | į | į | | | | Pella | Moderate:
 seepage.
 | Severe:
 piping,
 ponding. | Frost action,
 ponding.
 | Ponding

 | Ponding

 | Wetness.

 - | | | | 154A: | | | | İ | | | | | | Flanagan | Moderate:
 seepage.
 | Severe:
 wetness.
 | Frost action

 | Wetness

 | Erodes easily,
 wetness.
 | Erodes easily,
 wetness. | | | | 164A: | İ | İ | j | İ | İ | İ | | | | Stoy | Slight

 | Moderate:
 wetness.
 | Frost action,
 percs slowly. | Erodes easily,
 percs slowly,
 wetness. | Erodes easily,
 percs slowly,
 wetness. | Erodes easily,
 percs slowly,
 wetness. | | | | 164B: |
 |
 | |
 | |
 | | | | Stoy | Moderate:
 slope.
 | Moderate:
 wetness.
 | Frost action, percs slowly, slope. | Percs slowly, slope, wetness. | Erodes easily,
percs slowly,
wetness. | Erodes easily,
percs slowly,
wetness. | | | | 165A: | İ | İ | | İ | | İ | | | | Weir | Slight

 | Severe:
 wetness.
 | Frost action,
 percs slowly.
 | Erodes easily,
 percs slowly,
 wetness. | Erodes easily,
 percs slowly,
 wetness. | Erodes easily,
 percs slowly,
 wetness. | | | | 171B: | İ | İ | | İ | | İ | | | | Catlin | Moderate:
 seepage,
 slope. | Moderate:
 wetness.
 | Frost action,
 slope.
 | Slope,
 wetness.
 | Erodes easily,
 wetness.
 | Erodes easily.

 | | | | 198A: | İ | į | | | | İ | | | | Elburn | Severe:
 seepage. | Severe:
 wetness. | Frost action | Wetness | Erodes easily,
 wetness. | Erodes easily,
 wetness. | | | | 199B: | İ | İ | | | | İ | | | | Plano | Severe: Moderate: seepage. piping, thin layer. | | Deep to water | Slope

 | Erodes easily

 | Erodes easily | | | | 208A: |
 |
 | |]
 | |
 | | | | Sexton | Slight

 | Severe:
 wetness. | Frost action,
 percs slowly. | Erodes easily,
 percs slowly,
 wetness. | Erodes easily,
percs slowly,
wetness. | Erodes easily,
percs slowly,
wetness. | | | Table 14.—Water Management—Continued | | ! | ons for | 1 | Features a | affecting | | | | |--------------------------|---|---|---|--
--|--|--|--| | Map symbol and soil name | Pond
 reservoir
 areas | Embankments,
 dikes, and
 levees |
 Drainage
 |
 Irrigation
 | Terraces and diversions | Grassed waterways | | | | 214B:
Hosmer |

 Moderate:
 seepage,
 slope. |

 Moderate:
 piping,
 thin layer,
 wetness. |

 Frost action,
 percs slowly,
 slope. |
 -
 Percs slowly,
 slope,
 wetness. |
 -
 Erodes easily,
 percs slowly,
 wetness. |

 Erodes easily,
 rooting depth.

 | | | | 219A: | | |
 |
 |
 |
 | | | | Millbrook | Moderate:
 seepage. | Severe:
 wetness. | Frost action

 |
 Wetness
 | Erodes easily,
wetness. | Erodes easily, wetness. | | | | 242A:
Kendall |
 Moderate:
 seepage. |
 Severe:
 wetness. |
 Frost action
 | Erodes easily, | Erodes easily, | Erodes easily, | | | | 243B:
St. Charles |
 Moderate:
 seepage,
 slope. |
 Moderate:
 piping,
 thin layer. |
 Deep to water

 |
 Erodes easily,
 slope.
 |
 Erodes easily

 |
 Erodes easily.

 | | | | 291B:
Xenia |
 Moderate:
 seepage,
 slope. |
 Severe:
 wetness.
 |
 Frost action,
 slope.
 |
 Erodes easily,
 slope,
 wetness. |
 Erodes easily,
 wetness. |
 Erodes easily.

 | | | | 322B, 322C2:
Russell |
 Moderate:
 seepage,
 slope. |
 Moderate:
 piping,
 thin layer. |
 Deep to water

 |
 Erodes easily,
 slope.
 |
 Erodes easily

 |
 -
 Erodes easily.
 -
 | | | | 330A: | |
 | |
 |
 |
 | | | | Peotone | Slight

 | Severe:
 ponding.
 | Frost action,
 ponding. | Ponding

 | Ponding

 | Wetness.

 | | | | 344B:
Harvard |
 Severe:
 seepage. |
 Moderate:
 piping,
 thin layer. |
 Deep to water
 |
 Slope

 |
 Erodes easily
 |
 Erodes easily.

 | | | | 348B:
Wingate |
 Moderate:
 seepage,
 slope. |
 Severe:
 thin layer,
 wetness. |
 Frost action,
 slope.
 |
 Slope,
 wetness. |
 Erodes easily,
 wetness.
 |

 Erodes easily.

 | | | | 353A:
Toronto |
 Moderate:
 seepage. |
 Severe:
 wetness. |
 Frost action |

 Wetness |

 Wetness
 |

 Wetness.
 | | | | 481A:
Raub | seepage. wetness.
 | |

 Frost action

 |

 Wetness

 |

 Erodes easily,
 wetness. |

 Erodes easily,
 wetness. | | | | 496A:
Fincastle |

 Moderate:
 seepage.
 |

 Severe:
 wetness.
 |

 Frost action

 |

 Erodes easily,
 wetness.
 | Erodes easily, wetness. |

 Erodes easily,
 wetness.
 | | | | 551F, 551G:
Gosport |
 Severe:
 slope.
 |

 Slight

 |
 Depth to rock,
 percs slowly,
 slope. |
 Percs slowly,
 slope,
 wetness. |
 Depth to rock,
 erodes easily,
 slope. | _ | | | Table 14.—Water Management—Continued | | Limitati | ons for | | Features | affecting | | |---------------|-------------------------------------|--|-------------------------|--|-------------------------------|--| | Map symbol | Pond | Embankments, | | | 1 | | | and soil name | reservoir areas | dikes, and | Drainage | Irrigation | and diversions | Grassed waterways | | 570B2: |

 |

 | |

 |

 |

 | | Martinsville | Severe:
 seepage. | Severe:
 piping. | Deep to water | Erodes easily, | Erodes easily |
 Erodes easily.
 | | 618C2, 618C3: | | | 1 | | İ | | | Senachwine | Moderate:
 seepage,
 slope. | Severe:
 piping.
 | Deep to water | Erodes easily, slope. | Erodes easily | Erodes easily, rooting depth. | | 618D2, 618D3: |
 |
 | İ |
 |
 |
 | | Senachwine | Severe:
 slope.
 | Severe:
 piping.
 | Deep to water | Erodes easily, slope. | Erodes easily, slope. | Erodes easily,
rooting depth,
slope. | | 618F, 618G: |
 |
 | } | |
 |
 | | Senachwine | Severe:
 slope.
 | Severe:
 piping.
 | Deep to water | Erodes easily,
 slope. | Erodes easily,
 slope. | Erodes easily,
rooting depth,
slope. | | 622B2, 622C2: |
 |
 | | |
 |
 | | Wyanet | Moderate:
 seepage,
 slope. | Severe:
 piping.
 | Deep to water | Rooting depth, slope. | Favorable | Rooting depth. | | 809F: |
 |
 | |
 |
 |
 | | Orthents | Severe:
 slope.
 | Severe:
 piping.
 | Deep to water | Droughty, rooting depth, slope. | Large stones,
 slope.
 | Droughty, large stones, slope. | | 813F: | | | | | | | | Orthents | Severe:
 slope. | Severe:
 piping. | Deep to water | Erodes easily, slope. | Erodes easily, slope. | Erodes easily, slope. | | Pits. | | | | | | | | 823A: | | | - | | | | | Schuline |
 Slight

 |
 Moderate:
 piping,
 thin layer. | Deep to water |
 Erodes easily,
 percs slowly. |
 Erodes easily

 |
 Erodes easily.

 | | 823B: |
 |
 | |
 |
 |
 | | Schuline | Moderate:
 slope.
 | Moderate:
 piping,
 thin layer. | Deep to water | Percs slowly, slope. | Erodes easily

 | Erodes easily.

 | | 3424A: |
 |
 | | [|
 |
 | | Shoals | Moderate:
 seepage.
 | Severe:
 piping,
 wetness. | Flooding, frost action. | Flooding,
 wetness. | Wetness | Wetness.

 | | 3450A: |
 |
 | |
 |
 |
 | | Brouillett | Severe:
 seepage. | Severe:
 piping,
 wetness. | Flooding | Flooding,
 wetness. | Wetness | Wetness.

 | | 8431A: |
 |
 | | |
 |
 | | Genesee |
 Moderate:
 seepage. |
 Severe:
 piping. | Deep to water | Flooding,
 soil blowing. | Erodes easily, soil blowing. | Erodes easily. | Table 14.—Water Management—Continued | | Limitat | ions for | Features affecting | | | | | | | | |---------------|-----------|--------------|--------------------|---------------|---------------|-----------|--|--|--|--| | Map symbol | Pond | Embankments, | 1 | | Terraces | | | | | | | and soil name | reservoir | dikes, and | Drainage | Irrigation | and | Grassed | | | | | | | areas | levees | | | diversions | waterways | | | | | | | | | 1 | 1 | | 1 | | | | | | | | | | | | | | | | | | 3665A: | | | | | | | | | | | | Stonelick | Severe: | Severe: | Deep to water | Droughty, | Soil blowing, | Droughty. | | | | | | | seepage. | piping, | | flooding, | too sandy. | | | | | | | | | seepage. | | soil blowing. | | | | | | | | | İ | İ | İ | İ | İ | İ | | | | | Table 15.—Engineering Index Properties #### (Absence of an entry indicates that the data were not estimated) | Map symbol | Depth | USDA texture | Classification | | Fragments | | Percentage passing _ sieve number | | | |
 Liquid | | | | | |---------------|-------|---|--|----------|------------------------|-----|------------------------------------|-------------------|----------------|---------------------------|----------------------|---------------------------|----------------------|---------------------|---------------------------| | and soil name | |
 |
 . | Unified | | | AASHTO | >10 | 3-10
inches |
 4 | 10 | 40 | 200 | limit | ticity
 index | | | In | [| <u> </u> | onitied | + | | AADIIIO | Pct | Pct | - | 10 | 40 | 200 | Pct | Index | | İ | | İ | İ | | ĺ | | | | | ĺ | ĺ | ĺ | ĺ | | ĺ | | 5C2: | | 1 | | | | | | | | | | | | | | | Blair | 0-5 | Silt loam | | CL-ML | | - | A-6 | 0 | | 95-100 | | | | | | | | 5-19 | Silty clay
 loam, clay
 loam, silt
 loam. | CL

 | | A

 | 6, | A-7 | 0

 | 0-5

 | 95-100

 | 90-100

 | 90-100

 | 70-100

 | 30-50

 | 15-30

 | | | 19-49 | Silty clay
 loam, clay
 loam, silt
 loam. | CL

 | | A

 | -6, | A-7 | 0

 | 0-5

 | 95-100

 | 90-100

 | 85-100

 | 70-95

 | 30-50

 | 15-30

 | | | 49-60 | Silty clay
 loam, clay
 loam, silt
 loam. |

 | | A

 | 6 | | 0 | 0-5

 |
 95-100

 |
 90-100

 |
 85-100

 |
 70-90

 | 20-40

 |
 10-25

 | | 7D2: | | | | | | | | | |
 |
 | |
 | |
 | | Atlas | 0-5 | Silt loam | CL, | CL-ML | A | -4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 75-95 | 25-35 | 5-15 | | | 5-47 | Silty clay
 loam, clay,
 clay loam. | CH

 | | A

 | 7 | | 0

 | 0

 | 100

 | 95-100

 | 95-100

 | 70-95

 | 50-70

 | 30-45

 | | į | 47-60 | Clay loam | CL | | A | -6, | A-7 | 0 | 0 | 95-100 | 90-98 | 90-98 | 65-95 | 35-55 | 20-30 | | 8F: | |
 |
 | | | | | |
 | l
I |
 |
 |
 |
 |
 | | Hickory | 0-8 | Loam | CT | CTMT. N | ит.
мт. д | -4. | A-6 | 0 | 0-5 |
 95-100 |
 90-100 |
 75-100 |
 55-100 | 20-35 |
 3-15 | | | | Clay loam,
 silty clay
 loam, loam. | CL | , | | - | A-7 | 0-1 | | 85-100

 | | | | | 15-30

 | | į | 48-60 | Loam, clay loam | CL, | CL-ML | A | -4, | A-6 | 0-1 | 0-5 | 85-100 | 70-95 | 45-95 | 25-75 | 20-40 | 5-20 | | 8G: | | 1 | | | | | | |
 | |
 | |
 |
 |
 | |
Hickory | 0-8 |
 Loam |
 Ст. | CTMT. N |
MTT. | _4 | A - 6 | 0 |
 0-5 |
 95_100 |
 90_100 |
 75_100 |
 55_100 | 20-35 | ∣
 3-15 | | nickory | | Clay loam, | CL | CH-MH, F | | | A-7 | 0-1 | | 85-100 | | | | | 15-30 | | | 0-40 | silty clay
 loam, loam. | | | | 0, | A -7 | 0-1 | 0-3 |

 | |

 |

 | 30-30

 | 13-30

 | | | 48-60 | Loam, clay loam | CL, | CL-ML | A | -4, | A-6 | 0-1 | 0-5 | 85-100 | 70-95 | 45-95 | 25-75 | 20-40 | 5-20 | | 50A: | | l
I |
 | | I | | | |
 | l
I |
 |
 |
 |
 |
 | | Virden | 0-11 | Silt loam | CL | |
 A | -6, | A-7 | 0 | 0 | 100 | 100 | 95-100 | 95-100 | 30-45 | 10-20 | | | | | CH,
 | CL | | -7- | | 0 | 0 | 100

 | 100
 | | | 40-60

 | | Table 15.—Engineering Index Properties—Continued | Silt loam Silty clay loam Clay loam, clay loam Silt loam Loam, clay loam Clay loam Clay loam Clay loam Clay loam, clay loam Clay loam, clay loam Clay loam, clay loam l | CL
CL
CL, CL-ML

 | AASHTO | >10
 inches
 Pct
 0
 0
 0
 0 0 | 3-10
 inches
 Pct
 0
 0
 0-3
 0-3 | 100
100
90-98 | 100 | 40

 95-100 | 85-98 | Liquid
 limit
 | ticity
 index

 8-12 | |--|---|--|---|---|--|---|--|---|--|--| | Silty clay loam Clay loam Loam, clay loam Silt loam Silty clay loam Clay loam |
 | A-4, A-6
 A-6, A-7
 A-6, A-7
 A-4, A-6 | inches | inches | 100
100
90-98 |

 100
 100 |

 95-100 |

 85-95
 85-98 | <u>Pct</u>

 30-35 | index

 8-12 | | Silty clay loam Clay loam Loam, clay loam Silt loam Silty clay loam Clay loam | CL
CL
CL, CL-ML

 | A-6, A-7
 A-6, A-7
 A-4, A-6 | 0 0 | 0 0 0 - 3 | 100
90-98 | 100 | 95-100 | 85-98 |

 30-35 | | | Silty clay loam Clay loam Loam, clay loam Silt loam Silty clay loam Clay loam | CL
CL
CL, CL-ML

 | A-6, A-7
 A-6, A-7
 A-4, A-6 | 0 | 0 0 - 3 | 100
90-98 | 100 | 95-100 | 85-98 | | | | Silty clay loam Clay loam Loam, clay loam Silt loam Silty clay loam Clay loam | CL
CL
CL, CL-ML

 | A-6, A-7
 A-6, A-7
 A-4, A-6 | 0 | 0 0 - 3 | 100
90-98 | 100 | 95-100 | 85-98 | | | | Silty clay loam Clay loam Loam, clay loam Silt loam Silty clay loam Clay loam | CL
CL
CL, CL-ML

 | A-6, A-7
 A-6, A-7
 A-4, A-6 | 0 | 0 0 - 3 | 100
90-98 | 100 | 95-100 | 85-98 | | | | Clay loam Loam, clay loam Silt loam Silty clay loam Clay loam | CL
 CL, CL-ML

 CL | A-6, A-7
 A-4, A-6
 | 0 | 0-3 | 90-98 | | | | 38-50 | 20-32 | | Loam, clay loam Silt loam Silty clay loam Clay loam | CL, CL-ML

 CL | A-4, A-6 | | | | 90-95 | 00 00 | | | 20-52 | | Silt loam
 Silty clay loam
 Clay loam |

 C L | | 0-3
 | 0-3 | 05 05 | | 1 | 55-75 | | 17-30 | | Silty clay loam
 Clay loam | 1 - |

 A-4, A-6 |
 | | 85-95 | 80-90 | 75-85 | 50-70 | 17-30 | 7-14 | | Silty clay loam
 Clay loam | 1 - | A-4, A-6 | |
 | |
 |
 |
 |
 | ĺ | | Clay loam | CL | | 0 | 0 | 100 | 100 | 95-100 | 85-95 | 30-35 | 8-12 | | Clay loam | | A-6, A-7 | 0 | 0 | 100 | 100 | 95-100 | 85-98 | 38-50 | 20-32 | | Loam, clay loam | CL | A-6, A-7 | 0 | 0-3 | 90-98 | 90-95 | 80-90 | 55-75 | 32-50 | 17-30 | | | CL, CL-ML | A-4, A-6 | 0-3 | 0-3 | 85-95 | 80-90 | 75-85 | 50-70 | 17-30 | 7-14 | | 1 | | - | | l
I | |
 | | |
 | | |
 Silty clay loam | CH. CL |
 A-7 |
 0 | l
l 0 | 100 |
 95-100 |
 95-100 |
 90-100 |
 45-60 |
 20-35 | | Silty clay loam | • | A-7 | 0 | 0 | 100 | | | 85-100 | | | | Silty clay | CH, CL | A-6, A-7 | 0 | 0 | 100 | | | 60-100 | | | | loam, silt loam. | | İ |
 |
 | |
 | j
I | j
I |

 | j
I | | Stratified | CL, CL-ML, | A-4, A-6, A-7 | 0 | 0 | 100 | 95-100 | 95-100 | 40-80 | 20-50 | 5-25 | | sandy loam to | SC, SC-SM | j | İ | j | İ | j | j | Ì | j | ĺ | | clay loam. | ļ | Ţ | | | | ! | ļ | ļ | | ! | | |
 | l
I |
 | l
I | |
 |
 |
 |
 | 1 | | Silty clay loam | CH, CL | A-7 | 0 | 0 | 100 | 95-100 | 90-100 |
 75-95 | 40-55 | 20-30 | | Silty clay, | CH, CL | A-7 | 0 | 0 | 100 | | | 75-100 | | 20-40 | | silty clay | | | | | | İ | İ | i | | ĺ | | loam. | į | į | İ | İ | | İ | į | i | İ | İ | | Stratified | CL, SC | A-6, A-7 | 0 | 0 | 95-100 | 95-100 | 90-100 | 40-100 | 25-50 | 10-30 | | sandy loam to | İ | j | İ | İ | İ | j | į | İ | İ | İ | | silty clay | İ | İ | | | | ĺ | ĺ | ĺ | ĺ | | | loam. | į | ļ | | | | | ĺ | ĺ | | İ | | |
 | I |
 |
 | |
 | l
I | [
[|
 | l
I | | Silt loam | CL | A-4, A-6 | 0 | 0 | 100 | 100 | 90-100 | 85-95 | 20-35 | 8-20 | | 1 | | | 0 | 0 | 100 | 100 | | | | | | 1 | | A-6, A-7 | 0 | 0 | 100 | 100 | | | | | | | • | A-2-4, A-4, | 0 | 0-5 | | | | | | | | | | A-6 | İ | İ | | İ | İ | i | | İ | | | į | İ | İ | İ | | İ | İ | İ | İ | İ | | | Stratified sandy loam to silty clay loam. | Stratified CL, SC sandy loam to silty clay loam. | Stratified CL, SC A-6, A-7 sandy loam to silty clay loam. | Stratified CL, SC A-6, A-7 0 sandy loam to | Stratified CL, SC A-6, A-7 0 0 | Stratified CL, SC A-6, A-7 0 0 95-100 sandy loam to | Stratified CL, SC A-6, A-7 0 0 95-100 95-100 sandy loam to | Stratified CL, SC A-6, A-7 0 0 95-100 95-100 90-100 sandy loam to | Stratified CL, SC A-6, A-7 0 0 95-100 95-100 90-100 40-100 sandy loam to | Stratified CL, SC A-6, A-7 0 0 95-100 95-100 90-100 40-100 25-50 sandy loam to | Table 15.—Engineering Index Properties—Continued | Map symbol | Depth | USDA texture | Classi | Frag | ments | Percentage passing _ sieve number | | | | |
 Plas- | | |---------------|-------|--|-------------------------|-----------------------------|--------|-----------------------------------|----------------------|--------------------------|---------------------|---------------------|----------------------|---------------------------| | and soil name | | ļ
I | Unified | AASHTO | >10 | 3-10
inches | | 10 | 40 | 200 | limit | ticity
 index | | | In | <u> </u> | | AASHIO | Pct | Pct | * | 10 | 10 | 200 | Pct | Index | | | | İ | ĺ | | | | ĺ | į | İ | į | | ĺ | | 112A: | | ļ | | _ | | | | | | | | | | Cowden | | Silt loam | , | • | 0 | 0 | 100 | | | | 25-40 | | | | | Silt loam | | A-4, A-6 | 0 | 0 | 100 | 100 | | | 25-35 | | | | 17-46 | Silty clay
 loam, silty
 clay. | CH, CL
 | A-7-6

 | 0 | 0
 | 100
 | 100
 | 95-100

 | 95-100

 | 45-60
 | 20-32

 | | | 46-60 | Silt loam | CL | A-6, A-7-6 | 0 | 0 | 100 | 100 | 95-100 | 95-100 | 30-45 | 10-20 | | 113A: | |
 |
 |
 | 1 |
 | l
I | [
[|
 | [
[|
 |
 | | Oconee | 0-9 | Silt loam | CL, CL-ML, ML | A-4, A-6 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 20-40 | 3-20 | | | | Silt loam | | A-4, A-6 | 0 | 0 | 100 | 100 | | | 20-35 | | | | | , | CH, CL | A-7 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 40-65 | 20-45 | | | | loam, silty clay. |
 |
 | į
į |

 | і
І | і
І |
 | ;

 |
;
[|
 | | | 33-56 | Silt loam,
 silty clay
 loam. | CL

 | A-6, A-7

 | 0 | 0

 | 100

 | 100

 | 95-100

 | 90-100

 | 30-50

 | 10-25

 | | | 56-60 | Silt loam | CL | A-4, A-6,
 A-7-6 | 0 | 0 | 100 | 100 | 90-100 | 85-100 | 20-45 | 8-25 | | 132A: | |] | |
 | |
 | l
I | l
I |
 | İ | | | | Starks | 0-13 | Silt loam | CL, CL-ML | A-4, A-6 | 0 | 0 | 100 | 100 | 90-100 | 70-100 | 20-35 | 4-15 | | | 13-30 | Silty clay loam | CL | A-6, A-7 | 0 | 0 | 100 | 100 | 90-100 | 80-100 | 35-45 | 15-25 | | | 30-40 | | CL, CL-ML,
SC, SC-SM | A-4, A-6
 | 0 | 0

 | 95-100

 | 90-100 | 80-95
 | 40-85
 | 25-40
 | 6-17

 | | | 40-60 | | CL, ML, SC,
 SM
 |
 A-2, A-4, A-6

 | 0-1 | 0-5

 |
 90-100

 |
 80-95

 | 40-90

 | 20-80 | 0-30

 |
 NP-15

 | | 134A: | |
 |
 |
 | 1 |
 |
 |
 |
 | [
[| |
 | | Camden | 0-10 | Silt loam | CL, CL-ML, ML | A-4, A-6 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 20-35 | 3-15 | | | 10-33 | Silt loam,
 silty clay
 loam. | CL | A -6
 | 0 | 0

 | 100

 | 100
 | 95-100
 | 90-100 | 25-40 | 15-25

 | | | 33-41 | Clay loam,
 sandy loam,
 silt loam. | CL, ML, SC, |
 A-2, A-4, A-6
 | 0 |
 0-5
 |
 90-100
 |
 85-100
 |
 60-100
 | 30-70 | 20-40 |
 3-15
 | | | 41-60 | Silt loam.
 Stratified
 sandy loam to
 silt loam. | • |
 A-2, A-4

 | 0 |
 0-5
 |
 90-100

 |
 80-100

 |
 50-80

 |
 20-70

 |
 15-25

 |
 3-10

 | Table 15.—Engineering Index Properties—Continued | AASHTO Silt | _ | | . <u></u> g | _ | rcentage | | nents | Fragn | ion | cati | Classi | | | | |--|-----------------|--------|-------------|-------------|-------------|--------|-----------|------------|----------|------|-----------|--------------|-------|---------------| | In | | Liquid | | umber | sieve nu | ٤ | | | | | | USDA texture | Depth | | | 134B: Camden | ticity
index | limit | 200 | 1 40 | 1 10 | 4 | | | AAGHTO | 7 | Unified |
 | | and soil name | | 134B: Camden | Index | Pct | 1 200 | 40 | 1 10 | - | | | habiiio | | Unilied | 1 | Tn | | | Camden | | | !
 | !
 | !
 | | 1 | | | | | i | === | | | 10-33 Silt loam, CL | | İ | j | j | | | i i | i i | i | | | į į | | 134B: | | Silty clay loam. | 3-15 | | | | | | | | A-6 | | CL-ML, ML | | | Camden | | loam. | 15-25 | 25-40 | 90-100 | 95-100 | 100 | 100 | 0 | 0 | | A-6 | | 1 1 | 10-33 | | | 33-41 Clay loam, CL, ML, SC, A-2, A-4, A-6 0 0-5 90-100 85-100 60-100 30-70 20-40 | |
 |
 |
 | | | | | | | | | | | | Sandy loam, SM Silt loam. loam | 3-15 | 20-40 |
 30-70 |
 60-100 |
 85-100 | 90-100 |
 0-5 | 0 | A-4, A-6 | A-2, | ML, SC, | 1 | 33-41 | | | 134C2: | | | | | | | | i | , | • | | | | | | Sandy loam to SM Silt loam. | | ĺ | ĺ | | | | ĺ | ĺ | İ | | | silt loam. | | | | 134C2: Camden | 3-10 | 15-25 | 20-70 | 50-80 | 80-100 | 90-100 | 0-5 | 0 | A-4 | A-2, | | | 41-60 | | | 134C2: Camden | |
 |
 |
 | l | | | | | | | | | | | Camden | |
 |
 |
 | | | |
 | | | | SIIC IOAM. | | | | 8-29 Silt loam, CL A-6 0 0 100 100 95-100 90-100 25-40 | | İ | İ | | | | i i | i | | | | i i | | 134C2: | | Silty clay | 3-15 | | | | | | | | A-6 | | CL-ML, ML | | | Camden | | loam. | 15-25 | 25-40 | 90-100 | 95-100 | 100 | 100 | 0 | 0 | | A-6 | | | 8-29 | | | 29-48 Clay loam, CL, ML, SC, A-2, A-4, A-6 0 0-5 90-100 85-100 60-100 30-70 20-40 | |
 |
 |
 | l | | | | | | | | | | | | 3-15 | 20-40 |
 30-70 |
 60-100 |
 85-100 | 90-100 |
 0-5 |
 0 | A-4. A-6 | A-2. | ML. SC. | | 29-48 | | | 48-60 Stratified CL, ML, SC, A-2, A-4 0 0-5 90-100 80-100 50-80 20-70 15-25 | | | | | | | | i | | , | | | | | | Sandy loam to SM | | ĺ | ĺ | | | | ĺ | ĺ | İ | | | | | | | 148A: Proctor | 3-10 | 15-25 | 20-70 | 50-80 | 80-100 | 90-100 | 0-5 | 0 | A-4 | A-2, | | 1 | 48-60 | | | 148A: Proctor | |
 |
 |
 | | | | | | | | | | | | Proctor 0-13 Silt loam CL | |
 | !
 |
 | | | | | | | | SIIC IOAM: | | | | 13-25 Silty clay CL | | j | j | j | j | | i i | i i | į | | | į į | | 148A: | | loam, silt | | 1 | | | | | | | | | | | | Proctor | | loam. | 10-25 | 25-50 | 85-100 | 85-100 | 90-100 | 95-100 | 0 | 0 | A-7 | A-6, | | | 13-25 | | | 25-45 Clay loam, CL, CL-ML, A-2, A-4, 0 0 85-100 85-100 75-100 30-80 20-45 | |
 |
 |
 | | | |
 | | | | 1 1 | | | | loam. | 5-25 | 20-45 | 30-80 | 75-100 | 85-100 | 85-100 | 0 | 0 | A-4, | A-2, | CL-ML, | 1 1 | 25-45 | | | 45-60 Stratified loam CL, CL-ML, A-2, A-4, A-6 0 0 85-100 80-100 50-100 20-80 20-40 | | ĺ | ĺ | | | | ĺ | ĺ | , A-7 | A-6, | , SC-SM | sandy loam, | 5-20 | 20-40 | 20-80 | 50-100 | 80-100 | 85-100 | 0 | 0 | A-4, A-6 | A-2, | | | 45-60 | | | | |
 | !
 |
 |
 | | | | | | , ac-am | co sand. | | | | 148B: | | j | j | i | | | i i | i i | i | | | i i | | 148B: | | | 10-20 | 1 | | | | | | ' | | | | | | Proctor | | | 10-25 | 25-50 | 85-100 | 85-100 | 90-100 | 95-100 | 0 | 0 | A-7 | A-6, | | | 13-25 | | | loam, silt | | l
I |
 |
 |
 | |
 |
 | | | | | | | | | 5-25 | 20-45 | 30-80 |
 75-100 | 85-100 | 85-100 |
 0 | 0
 0 | A-4, | A-2, | CL-ML, | | 25-45 | | | sandy loam, SC, SC-SM A-6, A-7 | | | | | | | i | | | | | | _ | | | loam. | | | | | | | ļ į | İ | j | | | | | | | | 5-20 | 20-40 | 20-80 | 50-100 | 80-100 | 85-100 | 0 | 0 | A-4, A-6 | A-2, | = | 1 | 45-60 | | | to sand. SC, SC-SM | |
 |
 |
 |
 | |
 |
 | | | , SC-SM | to sand. | | | Table 15.—Engineering Index Properties—Continued | | | | Class | ification | Frag | ments | Pe | rcentag | e passi | ng | | | |---------------|-------|----------------------------------|------------|---------------|---------|-----------|--------------|-------------|-------------|------------|--------|-------------| | Map symbol | Depth | USDA texture | | | | | : | sieve n | umber | | Liquid | Plas- | | and soil name | | | | | >10 | 3-10 | l | | | | limit | ticity | | | | | Unified | AASHTO | inches | inches | 4 | 10 | 40 | 200 | | index | | | In | | | | Pct | Pct | | | | | Pct | | | | | | | | | | | 1 | | | | | | 149A: | | | | İ | İ | İ | ĺ | İ | İ | ĺ | İ | ĺ | | Brenton | 0-13 | Silt loam | CL | A-4, A-6 | 0 | 0 | 100 | 100 | 95-100 | 85-100 | 30-40 | 8-15 | | | 13-30 | Silty clay | CL, ML | A-6, A-7 | 0 | 0 | 100 | 100 | 95-100 | 85-100 | 35-50 | 10-25 | | | | loam, silt | | | | | | | | | | | | | | loam. | | | | | | | | | | | | | 30-45 | Clay loam, | CL | A-6, A-7 | 0 | 0 | 100 | 95-100 | 90-100 | 55-80 | 30-45 | 10-20 | | | | loam, silt | | | | | | | | | | | | | | loam. | | | | | | | | | | | | | 45-60 | | CL, CL-ML, | A-2, A-4, A-6 | 0 | 0 | 95-100 | 85-100 | 75-100 | 15-85 | 20-35 | 5-20 | | | | sandy loam to | SC, SC-SM | | | | | | | | | | | | | silt loam. | | | ! | | | ! | ! | | | | | | | | | | ! | ! | | ! | ! | ! | ļ | ! | | 152A: | | | | | | | | | | | | | | Drummer | | Silty clay loam | | A-6, A-7 | 0 | 0 | 100 | | 95-100 | | | 15-30 | | | 13-46 | 1 | CL | A-6, A-7 | 0 | 0 | 100 | 95-100 | 95-100 | 85-95 | 30-50 | 15-30 | | | | loam, silt | | | | | | | | | | | | | 46 56 | loam. | | |
 0 |
 0-5 | | | | | 20 50 |
 15-30 | | | 46-56 | Silt loam, clay
 loam, sandy | CL, SC | A-6, A-7 | 0 | 0-5 | 95-100 | 90-100 | 75-95 | 40-85 | 30-50 | 15-30 | | | | loam, sandy | l
I | | | |
 | | |
 | 1 |
 | | | 56-60 | | CL, SC | A-2-4, A-4, |
 0 |
 0-5 |
 05_100 |
 75_05 |
 75_05 |
 15_00 | 20-35 | ∣
 7-20 | | | 30-00 | silty clay | CII, BC | A-6 | 0 | 0-3 | 33-100 | 13-33 | 13-33 | 1 | 20-33 | /-20
 | | | | loam to sandy |
 | A-0 |
 |
 |
l
I |
 | |
 |
 | l
I | | | | loam. |
 | | i | !
 |
 | i | | l
I |
 | l
I | | | | | !
 | | i | !
! | !
 | i | i | !
 | | !
 | | 153A: | | | !
 | | | | !
 | | i | !
 | | İ | | Pella | 0-12 | Silty clay loam | CL | A-7 | 0 | 0 | 100 | 95-100 | 90-100 | 85-95 | 40-50 | 15-25 | | | | Silty clay loam | | A-6, A-7 | 0 | 0 | | | 90-100 | | | 15-30 | | | | | CL | A-6, A-7 | 0-1 | 0-5 | | | 85-95 | | | 10-25 | | | | silty clay | <u> </u> | i | i | i | İ | i | i | İ | İ | İ | | | | loam to sandy | İ | į | i | i | İ | i | i | İ | i | i | | | | loam. | İ | i | i | į | į | i | i | į | į | į | | | 43-60 | Stratified | CL, CL-ML, | A-2, A-4, A-6 | 0-1 | 0-5 | 90-100 | 80-100 | 50-100 | 30-85 | 20-35 | 7-20 | | | | sandy loam to | SC, SC-SM | İ | | | silty clay | | İ | İ | İ | İ | İ | į | İ | İ | İ | | | | loam. | | | 1 | | | 1 | | | | | | | | | | | 1 | | | 1 | 1 | 1 | | I | Table 15.—Engineering Index Properties—Continued | Man grmbol | Donth | HCDA touture | | Classi | ficat | ion | Fragi | ments | | rcentago
sieve n | e passi: | ng |
 T. i. am. i. d |
 Plas- | |--------------------------|--------------------|-----------------|--------------|-----------|---------------|----------|----------|-----------------|--------------|---------------------|--------------|--------------|----------------------|------------------| | Map symbol and soil name | Depth | USDA texture | | | 1 | | | 3-10 | ' | sieve n | umber | | | | | and soil name | l
I | | l
I | Unified |
 | AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | limit | ticity
 index | | | In | 1 | <u> </u>
 | onitied | 1 | ARDIIIO | Pct | Pct | * | 1 10 | 1 10 | 1 200 |
 Pct | I | | | 1111 | I
I |
 | |
 | | PCC | PCL |
 |
 |
 |
 | PCL |
 | | 154A: | l
I | | l
I | |
 | |
 |
 |
 | l
I |
 | l
I | 1 |
 | | Flanagan |
 0-18 | Silt loam, | CL | | A-6, | Δ-7 |
 0 |
 0 | 100 | 1 100 |
 95-100 |
 90-100 | 35-50 |
 15-30 | | 1 1unugun | 0 10 | silty clay | 02 | | 0, | . , | i | • | 100 | 100 | 33 100 | 30 ±00 | 33 30 | 13 30 | | | | loam. | İ | | i | | | !
 |
 | !
 |
 | !
 | |
 | | | 18-53 | Silty clay | CH, | CL | A-7 | | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 40-60 | 15-30 | | | | loam, silty | | | i | | i | İ | İ | İ | İ | İ | | İ | | | | clay. | İ | | İ | | i | İ | İ | İ | İ | İ | i | İ | | | 53-60 | Loam, clay | CL, | CL-ML | A-4, | A-6, A-7 | 0 | 0 | 90-100 | 90-100 | 85-95 | 55-80 | 20-45 | 5-30 | | | İ | loam, silt | ĺ | | İ | | Ì | j | j | j | į | j | į | j | | | | loam. | 164A: | | | | | | | | | | | | | | | | Stoy | | Silt loam | | ML | A-6 | | 0 | 0 | 100 | | | | 30-40 | | | | | Silty clay loam | | | A-7 | | 0 | 0 | 100 | | | | 40-50 | | | | | Silty clay loam | | | A-6, | | 0 | 0 | 100 | | | | 35-50 | | | | 49-60 | Silt loam | CL | | A-6, | A-7 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 30-45 | 13-25 | | 164B: | | |
 | |
 | | 1 |
 |
 |
 |
 |
 | |
 | | Stoy |
 0_14 | Silt loam |
 Ст. | MT. |
 A-6 | |
 0 |
 0 | 100 | 1 100 |
 95_100 |
 90_100 | 30-40 |
 10_15 | | всоу | | Silty clay loam | | ш | A-7 | | 0 | 0
 0 | 100 | | | | 40-50 | | | | | Silty clay loam | | | A-6, | A-7 | 0 | 0 | 100 | | | | 35-50 | | | | | Silt loam | | | A-6, | | 0 | 0 | 100 | | | | 30-45 | | | | | | İ | | İ | | İ | İ | İ | İ | İ | İ | i | İ | | 165A: | İ | İ | ĺ | | İ | | Ì | j | j | j | į | j | į | j | | Weir | 0-8 | Silt loam | CL, | CL-ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 20-35 | 5-17 | | | 8-18 | Silt loam | CL, | CL-ML, ML | A-4 | | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 0-25 | 3-10 | | | 18-60 | | CL | | A-6, | A-7 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 35-50 | 15-30 | | | | loam, silt | ļ | | ! | | ļ | | | | | | | | | | | loam. | ļ | | | | ! | | | | | ! | ! | | | 1515 | | | | | | | | | | | | | | | | 171B:
Catlin |
 0-17 |
 Silt loam | CT | |
 A-4, | 3 6 |
 0 |
 0 |
 100 |
 100 |
 05 100 |
 0E 100 | 25-40 |
 8-20 | | Catlin | | Silt loam | CT | | A-4,
 A-6, | | 0
 0 | 0
 0 | 100
 100 | | | | 30-50 | | | | 1/- 1 0 | loam, silt | LCT | | A-0, | A-/ | U | U | 100
 |
 |
 |
 80-100 | 30-30 | 13-30
 | | | | loam, silt | | | I
I | | !
 |
 |
 | !
 |
 |
 | |
 | | | 46-60 | Loam, clay loam | CL | | A-6, | A-7 |
 0 | 0-3 | 90-100 | 90-100 | 85-100 |
 60-100 | 25-45 | 10-20 | | | | | | | | · | i | | | | -5 -50 | | 15 | | | Map symbol |
 Depth | USDA texture | Class
 | ificat | ion | Fragi
 | ments | | rcentago
sieve no | e passi:
umber | ng |
 Liquid |
 Plas- | |---------------|-------------|--------------|------------|--------|----------|-----------|--------|--------|----------------------|-------------------|--------|-------------|-------------| | and soil name | į | i | | | | >10 | 3-10 | i | | | | | ticity | | | İ | İ | Unified | j : | AASHTO | inches | inches | 4 | 10 | 40 | 200 | | index | | | <u>In</u> | | | 1 | | Pct | Pct | | | | | Pct | | | 198A: |
 |
 |
 | | |
 |
 |
 |
 | l
I | l
İ | |
 | | Elburn | 0-15 | Silt loam | CL | A-6 | | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 25-40 | 10-25 | | | 15-44 | Silty clay | CL | A-6, | A-7 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 30-50 | 15-35 | | | ĺ | loam, silt | İ | ĺ | | ĺ | İ | | ĺ | ĺ | ĺ | İ | ĺ | | | ĺ | loam. | İ | ĺ | | ĺ | İ | | ĺ | ĺ | ĺ | İ | ĺ | | | 44-51 | Loam, sandy | CL, CL-ML, | A-2, | A-4, A-6 | 0 | 0 | 90-100 | 80-100 | 60-90 | 25-85 | 20-40 | 5-20 | | | | loam, clay | SC, SC-SM | | | | | | | | | | | | | | loam. | | | | | | | | | | | | | | 51-60 | Sandy loam, | SM, SP-SM | A-2, | A-3 | 0 | 0 | 90-100 | 80-100 | 60-90 | 15-60 | 0-20 | NP-5 | | | | loamy sand, | | | | | | | | | | | | | | | loam. | | | | | | | | | | | | | 199B: |
 |]
 |
 | | |
 |
 | |
 |
 | l
I | |
 | | Plano | 0-16 | Silt loam | CL, CL-ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 20-30 | 5-15 | | | 16-45 | Silty clay | CL | A-6 | | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 25-40 | 10-25 | | | ĺ | loam, silt | İ | ĺ | | ĺ | İ | | ĺ | ĺ | ĺ | İ | ĺ | | | | loam. | | | | | | | | | | | | | | 45-60 | Clay loam, | CL, CL-ML, | A-4, | A-6, A-7 | 0 | 0-1 | 90-100 | 85-95 | 60-90 | 35-75 | 20-45 | 5-25 | | | | loam, sandy | SC, SC-SM | | | | | | | | | | | | | | loam. | | | | | | | | ļ | ļ | | | | 208A: |
 |
 |
 | | |
 | Sexton | 0-12 | Silt loam | CL, CL-ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 25-40 | 4-15 | | | 12-36 | Silty clay | CH, CL | A-6, | A-7 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 35-50 | 15-30 | | | İ | loam, silty | İ | İ | | İ | į | | İ | İ | İ | İ | İ | | | İ | clay. | İ | İ | | İ | İ | ĺ | İ | İ | İ | İ | İ | | | 36-60 | Stratified | CL, CL-ML | A-4, | A-6, A-7 | 0 | 0 | 100 | 90-100 | 60-90 | 50-90 | 25-45 | 4-20 | | | İ | silty clay | İ | i | | İ | i | | İ | İ | i | İ | İ | A-4, A-6, A-7-6 A-4, A-6 0 0 0 0 0 0 100 100 100 100 100 100 |95-100|85-100| 22-40| NP-17 |90-100|70-95 | 24-40| 8-24 4-27 |95-100|85-100| 23-48| loam to sandy loam. | silty clay | loam. 38-60 |Silt loam, silty clay loam. CL, CL-ML CL 10-38 |Silt loam, 214B: Table 15.—Engineering Index Properties—Continued Table 15.—Engineering Index Properties—Continued | Map symbol | Depth | USDA texture |
 | Classi | ficat | ion | i | ments | | rcentag
sieve n | _ | ng |
 Liquid | • | |---------------|-----------|---|--------------|-----------|---------------|----------|---------------|--------------------|----------------------|----------------------|---------------------|-----------------|-----------------|----------------------| | and soil name | | | | | | | >10 | 3-10 | | | | | limit | ticity | | | | | τ | Unified | | AASHTO | inches | inches | 4 | 10 | 40 | 200 | | index | | | <u>In</u> | | | | | | Pct | Pct | | | | | Pct | | | 219A: | | 1 |
 | |
 | |
 | Millbrook | 0-9 | Silt loam | CL, | CL-ML, ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 85-100 | 20-35 | 3-15 | | į | 9-14 | Silt loam | CL, | CL-ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 85-100 | 20-35 | 5-15 | | | 14-28 | Silty clay
 loam, silt
 loam. | CL
 | | A-6, | A-7-6 | 0

 | 0

 | 100

 | 100 | 95-100

 | 85-100
 | 30-45 | 10-25 | | | 28-41 | |
 CL,
 | sc |
 A-6,
 | A-7 |
 0-1
 |
 0-5
 |
 95-100
 |
 90-100
 |
 70-90
 |
 40-80
 |
 25-50
 |
 10-25
 | | | 41-60 | Stratified
 loamy sand to
 clay loam. | | ML, SC, |
 A-2,
 | A-4, A-6 | 0-1 |
 0-5

 |
 95-100

 |
 90-100

 |
 70-95

 | 30-80 | 0-30 |
 NP-15

 | | 242A: | |
 |
 | |
 | | |
 |
 | |
 |
 |
 |
 | | Kendall | 0-12 | Silt loam | CL, | CL-ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 20-35 | 5-15 | | ĺ | 12-42 | Silty clay loam | CL | | A-6, | A-7 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 30-45 | 10-20 | |
 | 42-60 | Stratified
 sandy loam to
 silt loam. | | - | A-2,

 | A-4 | 0

 | 0-5

 | 90-100

 | 80-95

 | 60-90

 | 30-80 | 0-25 | 4-10

 | | 243B: | | |
 | |
 | | |
 | l
I | | l
I |
 |
 |
 | | St. Charles | 0-10 | Silt loam | CL | | A-4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 95-100 | 22-35 | 7-15 | |
 | 10-50 | Silty clay
 loam, silt
 loam. |

 | | A-6 | | 0

 |
 0
 | 100

 | 100

 | 95-100

 | 90-100

 | 30-40

 | 10-20

 | |
 | 50-60 | Clay loam, silt loam, sandy loam. | CL,

 | sc | A-4, | A-6 | 0

 0

 | 90-100

 | 75-100

 | 75-95

 | 40-80

 | 20-35 | 8-20

 | | 291B: | | | | | !
 | | | | | | | | | !
 | | Xenia | 0 - 7 | Silt loam | CL, | CL-ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 90-100 | 70-90 | 20-35 | 5-15 | | | 7-34 | Silty clay loam | CL | | A-6, | A-7 | 0 | 0 | 100 | 100 | 95-100 | 85-95 | 35-45 | 15-25 | | | 34-52 | Clay loam, loam | CL | | A-6, | A-7 | 0 | 0-5 | 90-100 | 85-95 | 70-95 | 50-80 | 30-45 | 10-25 | | | 52-60 | Loam | CL, | CL-ML | A-4, | A-6 | 0 | 0-5 | 90-95 | 85-95 | 65-95 | 50-75 | 20-30 | 5-15 | | 322B: | | [
[|
 | |
 | |
 | Russell | 0-13 | Silt loam | CL, | CL-ML, ML | A-4 | | 0 | 0 | 100 | 100 | 90-100 | 70-90 | 0-25 | 3-8 | | İ | 13-28 | Silty clay
 loam, silt
 loam. | CL | | A-6 | | 0
 | 0
 | 100
 | 100 | 95-100 | 85-95 | 30-40 | 10-20 | | l
I | 28-47 | Clay loam, loam | CT. | |
 A-6 | | 0 |
 0 |
 95_100 |
 90-95 |
 80-95 |
 60-80 | 30-35 |
 10-15 | | | | Loam | | CL-ML | A-4
 | | 0
 0 | | | 80-90
 | | | 0-25 | | Table 15.—Engineering Index Properties—Continued | Map symbol and soil name | Depth In | USDA texture |

 | | | | | | | | umber | | | | |--------------------------|----------|--|------------------|-------------------|-------------------------|---------------|----------------|--------------------|----------------------|----------------------|----------------------|---------------------|----------------|------------------| | <u> </u> | In | | ,
 T | | I | | >10 | 3-10 | , .
 | | | | - | Plas-
 ticity | | 322C2: | In | i | , , | Unified | ,
 1 | AASHTO | | inches |
 4 | 10 | 40 | 200 | | index | | 322C2: | | | İ | | l | | Pct | Pct | | | | | Pct | | | | | |
 | |
 | |
 |
 |
 |
 |
 | | |
 | | Russell | 0-7 | Silt loam | CL, | CL-ML, ML | A-4 | | 0 | 0 | 100 | 100 | 90-100 | 70-90 | 0-25 | 3-8 | | į
Į | 7-27 | loam, silt | CL | | A-6 | | 0 | 0 | 100 | 100 | 95-100 | 85-95 | 30-40 | 10-20 | | | | loam. | | | | | | | | | | | | | | | | Clay loam, loam | | | A-6 | | 0 | | 95-100 | | | | | 10-15 | | | 56-60 | Loam | CL,
 | CL-ML | A-4
 | | 0
 | 0-3
 | 85-95
 | 80-90
 | 65-90
 | 50-75
 | 0-25
 | 4-8
 | | 330A: | | j | İ | | į | | j | İ | j | j | į | İ | | i | | Peotone | | | | | A-7 | | 0 | 0 | | | 95-100 | | | | | | 12-49 | Silty clay
 loam, silty
 clay. | CH ,
 | CL | A-7
 | | 0
 | 0-5
 | 100
 | 95-100
 | 90-100 | 85-100
 | 40-70
 | 15-40
 | | | 49-60 | Silty clay
 loam, silt
 loam. |
 CH,
 ML | CL, MH, |
 A-6,
 | A-7 |
 0
 | 0-5 |
 95-100

 |
 95-100

 |
 90-100

 |
 75-98
 | 30-60 |
 15-30
 | | 344B: | | |
 | |
 | |
 |
 |
 |
 |
 | | |
 | | Harvard | 0 - 9 | Silt loam | CL | | A-4, | A-6 | 0 | 0 | 100 | 95-100 | 90-100 | 85-100 | 30-40 | 8-15 | | | 9-26 | Silty clay
 loam, silt
 loam. | CL,
 | ML | A-6,
 | A-7 | 0
 | 0
 | 100
 | 90-100
 | 90-100
 | 85-100
 | 35- 4 5 | 10-20
 | | | 26-38 | |
 CL,
 | ML |
 A-4,
 | A-6, A-7 |
 0
 |
 0-3
 |
 95-100
 |
 85-95
 |
 75-90
 |
 55-85
 | 30-45 |
 5-20
 | | | 38-60 | | | CL-ML,
-SM, SM |
 A-2,
 A-6
 | A-4,
, A-7 |

 |
 0-5

 |
 90-100

 |
 80-95

 |
 40-90

 |
 15-70

 | 20-45 | NP-20

 | | 348B: | | |
 | |
 | |
 | Wingate | 0-9 | Silt loam | CL. | CL-ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 25-35 |
 7-15 | | | | Silt loam | | | A-4, | | 0 | 0 | 100 | 100 | 95-100 | 90-100 | 25-35 | 7-15 | | į | 12-27 | Silty clay
 loam, silt
 loam. |

 CL | | A-6, | A-7 | 0

 | 0

 | 100

 | 100
 |
 95-100

 | 90-100 | 34-43 | 14-21
 | | į | 27-52 | Clay loam, loam | CL, | CL-ML | A-6, | A-4 | 0 | 0-3 | 90-100 | 90-100 | 70-95 | 45-80 | 30-39 | 11-18 | | į | | Loam | | | A-4, | | 0 | | 85-100 | | | | 25-35 | | | 353A: | |
 |
 | |
 | |
 |
 |
 |
 |
 |
 | [
 |
 | | Toronto | 0-12 | Silt loam | CL, | CL-ML | A-4, | A-6 | 0 | 0 | 100 | 100 | 90-100 | 70-90 | 25-35 | 5-15 | | į | 12-26 | Silty clay loam | CL | | A-6, | A-7 | 0 | 0 | 100 | 100 | 95-100 | 85-95 | 35-50 | 20-30 | | į | 26-44 | Clay loam, loam | CL | | A-6, | A-7 | 0 | 0 | 95-100 | 90-95 | 85-95 | 65-75 | 35-50 | 15-25 | | | 44-60 | Loam | CL, | CL-ML | A-4, | A-6 | 0 | 0-3 | 85-95 | 80-90 | 75-85 | 50-65 | 15-30 | 5-15 | Table 15.—Engineering Index Properties—Continued | Map symbol | Depth | USDA texture | | Classi | ficat | ion | Fragi | ments | | rcentag
sieve n | - | ng |
 Liquid |
 Plas- | |---------------|-------|---------------------------|----------|-------------------|-------------|--------------------|--------|-----------|------------|--------------------|------------|------------|-------------|-------------| | and soil name | _ | İ | | | | | >10 | 3-10 | İ | | | | limit | ticity | | j | | | į : | Unified | İ | AASHTO | inches | inches | 4 | 10 | 40 | 200 | ĺ | index | | | In | | | | | | Pct | Pct | I | I | I | I | Pct | l | | | | | | | ! | | ! | | ! | | ! | | ! | | | 481A: | | 1-11- | | | | | | | | | | | | | | Raub | | Silt loam | | | A-4, | | 0 | 0 | 100 | 100 | 90-100 | 1 | 25-35 | | | | | Silty clay loam | | CL | A-6, | | 0 | 0
 0 | 100 | 1 | 95-100 | 1 | | 20-35 | | | 31-52 | silty clay | CL | | A-6,
 | A-/ | 0 | 0 | | 90-100 | 85-95 | 60-85 | 35-50 | 15-25
 | | | 52-60 | loam.
 Loam, clay loam |
 CL, | ML, SC, |
 A-4, | A-6 | 0 |
 0-5 |
 85-95 |
 80-90 |
 70-85 |
 40-65 |
 15-30 |
 NP-15 | | | | ! | SM | | ! | | ! | ! | ! | ! | ! | ! | ļ | ļ | | 496A: | | |
 | |
 | | |
 |
 |
 |
 |
 | |
 | | Fincastle | 0-14 | Silt loam | CL, | CL-ML, ML | A-4 | | 0 | 0 | 100 | 95-100 | 90-100 | 75-93 | 0-25 | 3-10 | | | 14-34 | Silty clay | CL | | A-6 | | 0 | 0 | 100 | 100 | 95-100 | 85-95 | 30-40 | 10-15 | | | | loam, silt | | | | | | | | | | | | | | | | loam. | | | | | | | | | | | | | | | 34-60 | Clay loam, loam | CL | | A-6 | | 0 | 0 | 95-100 | 90-98 | 85-95 | 60-85 | 30-40 | 10-15 | | 551F: | | |
 | | l
I | | |
 | Gosport | 0-4 | Silt loam | CL, | CL-ML | A-4, | A-6 | 0 | 0 | 100 | 90-100 | 90-100 | 70-100 | 25-40 | '
 5-15 | | | 4-26 | Clay, silty | СН | | A-7 | | 0 | 0 | 100 | 90-100 | 90-100 | 85-100 | 50-65 | 35-50 | | | | clay, silty | | | | | | | | | | | | | | | | clay loam. | | | | | | | | | | | | | | | 26-60 | Weathered | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | NP | | | | bedrock. |
 | |
 | | |
 |
 |
 |
 |
 | |
 | | 551G: | | |
 | | i | | |
 | | | | | | !
 | | Gosport | 0-4 | Loam | CL, | CL-ML | A-4, | A-6 | 0 | 0 | 100 | 90-100 | 90-100 | 70-100 | 25-40 | 5-15 | | | 4-26 | Clay, silty | CH | | A-7 | | 0 | 0 | 100 | 90-100 | 90-100 | 85-100 | 50-65 | 35-50 | | | | clay, silty | | | ! | | | | | | | | | | | | | clay loam. | | | | | | | | | | | | | | | 26-60 | Weathered bedrock. | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | NP | | | | bedrock. |
 | | l
I | | |
 |
 |
 |
 |
 | | l
I | | 570B2: | | | İ | | i | | ì | | <u> </u> | | <u> </u> | <u> </u> | İ | !
 | | Martinsville | 0-8 | Loam | CL, | CL-ML, ML | A-4 | | 0 | 0 | 100 | 85-100 | 75-100 | 65-90 | 0-25 | 3-8 | | j | 8-36 | Clay loam, | CL, | SC | A-2- | 4, A-2-6, | 0 | 0 | 95-100 | 85-100 | 70-100 | 30-95 | 25-40 | 7-15 | | | | silty clay | | | A-4 | , A-6 | | | | | | | | | | | | loam, sandy | | | ! | | | | | | | | | | | | 26.42 | clay loam. | | a | | 4 2 2 2 | | | | | | | | | | | 36-48 | | | CL-ML,
, SC-SM | | 4, A-2-6,
, A-6 | 0 | 0 | 95-100 | 85-100 | 55-95 | 30-95 | 20-30 | 5-11 | | |
 | loam, loamy sand. | l sc | , ac-am | A-4 | , A-0 | 1 | l
I | I
I | I
I | I
I | 1 | I | l
I | | | 48-60 | Stratified sand | CL- | ML, ML. |
 A-1 - | A-2-4, | 0 |
 0 | 95-100 |
 85-100 |
 45-95 | 10-75 | 0-25 |
 NP-8 | | | | to silt loam. | | -SM, SM | A-4 | | į , | <u> </u> | | | | | - | | | | | İ | į | | i | | i | İ | i | i | i | i | i | İ | Table 15.—Engineering Index Properties—Continued | Map symbol | Depth | USDA texture |
 | Classi | ficat | ion | Fragi | ments | | rcentago
sieve n | e passi: | ng |
 Liquid |
 Plag- | |---------------|-------|---------------------------------------|--------------|-----------|---------------|------------|-------------------|-------------------|--------------------|---------------------|---------------------|----------------|----------------|----------------------| | and soil name | Береп | CONCUTE | ¦ | | | | >10 | 3-10 | | 31010 11 | umber | | | ticity | | | | | | Unified | İ | AASHTO | 1 | inches | 4 | 10 | 40 | 200 | | index | | | In | | <u> </u> | | | | Pct | Pct | | | | | Pct | ļ | | 618C2: | | |
 | |
 | | |
 | Senachwine | 0-8 | Silt loam | CL, | CL-ML, ML | A-4, | A-6 | 0 | 0 | 95-100 | 90-100 | 80-95 | 60-85 | 20-30 | 5-15 | | | 8-37 | Clay loam,
 silty clay
 loam. |

 | | A-6,

 | A-7-6 | 0

 | 0

 | 90-98

 |
 85-98

 |
 85-95

 | 55-85

 | 35- 4 5 |
 15-20

 | | | 37-60 | Loam, clay loam | CL, | CL-ML | A-4, | A-6 | 0-1 | 0-3 | 90-98 | 85-98 | 75-95 | 50-75 | 25-35 | 5-15 | | 618C3: | | | | | | | | | |
 | | İ |
 | | | Senachwine | 0 - 6 | Clay loam | CL, | ML | A-6, | A-7-6 | 0 | 0 | 95-100 | 90-100 | 85-100 | 60-100 | 35-45 | 15-20 | | | 6-21 | Clay loam,
 silty clay
 loam. | CL
 | | A-6,

 | A-7-6 | 0

 | 0

 | 90-98

 | 85-98

 | 85-95

 | 55-85

 | 35-45

 | 15-20

 | | |
21-34 | Loam, clay loam | CL, | CL-ML | A-4, | A-6 | 0-1 | 0-3 | 90-98 | 85-98 | 75-95 | 50-75 | 30-35 | 10-15 | | | 34-60 | Loam, clay loam | CL, | CL-ML | A-4, | A-6 | 0-1 | 0-3 | 90-98 | 85-98 | 75-95 | 50-75 | 25-35 | 5-15 | | 618D2: | | | | | | | | | |
 | | | | | | Senachwine | 0 - 8 | Silt loam | CL, | CL-ML, ML | A-4, | A-6 | 0 | 0 | 95-100 | 90-100 | 80-95 | 60-85 | 20-30 | 5-15 | | | 8-37 | Clay loam,
 silty clay
 loam. | CL
 | | A-6,

 | A-7-6 | 0

 | 0

 | 90-98

 | 85-98

 | 85-95

 | 55-85

 | 35-45

 | 15-20

 | | | 37-60 | Loam, clay loam | CL, | CL-ML | A-4, | A-6 | 0-1 | 0-3 | 90-98 | 85-98 | 75-95 | 50-75 | 25-35 | 5-15 | | 618D3: | | |
 | |
 | | l
I |
 |
 |
 |
 | l
İ |
 |
 | | Senachwine | 0 - 6 | Clay loam | CL, | ML | A-6, | A-7-6 | 0 | 0 | 95-100 | 90-100 | 85-100 | 60-100 | 35-45 | 15-20 | | | 6-21 | Clay loam, silty clay loam. |

 | | A-6, | A-7-6 | 0

 | o

 | 90-98

 | 85-98

 | 85-95

 | 55-85

 | 35-45

 | 15-20

 | | I | | Loam, clay loam | | | A-4, | | 0-1 | 0-3 | | 85-98 | | 50-75 | | 10-15 | | | 34-60 | Loam, clay loam | CL, | CL-ML | A-4, | A-6 | 0-1 | 0-3 | 90-98 | 85-98 | 75-95
 | 50-75 | 25-35 | 5-15 | | 618F: | | | | | i | | | | | !
 | | | |
 | | Senachwine | 0 - 9 | Loam | CL, | CL-ML, ML | A-4, | A-6 | 0 | 0 | 95-100 | 90-100 | 80-95 | 60-85 | 20-30 | 5-15 | | | 9-38 | Clay loam,
 silty clay
 loam. |

 CL | | A-6,

 | A-7-6 | 0

 | 0

 | 90-98

 | 85-98

 | 85-95

 | 55-85

 | 35-45

 | 15-20

 | | | 38-60 | Loam, clay loam | CL, | CL-ML | A-4, | A-6 | 0-1 | 0-3 | 90-98 | 85-98 | 75-95 | 50-75 | 25-35 | 5-15 | | 618G: | | |
 | |
 | | |
 | Senachwine | 0 - 9 | Loam | CL, | CL-ML, ML | A-4, | A-6 | 0 | 0 | 95-100 | 90-100 | 80-95 | 60-85 | 20-30 | 5-15 | | | 9-38 | Clay loam,
 silty clay
 loam. | CL
 | | A-6,

 | A-7-6 | 0

 | 0

 | 90-98

 | 85-98

 | 85-95

 | 55-85

 | 35-45

 | 15-20

 | | | 38-60 | Loam, clay loam | CL, | CL-ML | A-4, | A-6 | 0-1 | 0-3 | 90 - 98
 | 85-98
 | 75-95
 | 50-75 | 25-35 | 5-15
 | Table 15.—Engineering Index Properties—Continued | | | | | Classi | ficat | ion | Fragi | ments | | _ | e passin | ng | | | |--------------------------|-----------|--------------------------|---------|---------|-------|------------|-------------|-----------------|--------------|----------------|----------|------------|--------|------------------| | Map symbol and soil name | Depth | USDA texture | ļ | | 1 | | _
 >10 | 3-10 | | sieve n | umber | | Liquid | Plas-
 ticity | | and soll name |
 | |
 1 | Unified | l | AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | IIIIII | index | | | In | | İ | | İ | | Pct | Pct | İ | İ | İ | | Pct | | | | | İ | i | | i | | i — | i | i
İ | İ | i
İ | İ | i — | İ | | 622B2: | İ | İ | į | | İ | | j | j | į | j | į | İ | į | İ | | Wyanet | | Silt loam | CL, | CL-ML | A-4, | A-6 | 0 | | | | 80-100 | | | 5-15 | | | 6-30 | Clay loam, | CL | | A-6 | | 0 | 0 | 90-100 | 90-100 | 75-100 | 50-95 | 30-35 | 15-20 | | | | loam, silty | | | ! | | | | | | | | ļ | | | | | clay loam. | | | | | | | | | | | | | | | 30-60 | Loam | CL, | CL-ML | A-4 | | 0 | 0-3 | 85-95 | 85-95 | 75-85 | 50-75 | 20-30 | 5-10 | | 622C2: | l
I | |
 | | 1 | | l
I | Wyanet |
 0-6 | Silt loam | CL. | CL-ML | A-4, | A-6 | 0 |
 0 |
 95-100 |
 95-100 | 80-100 |
 50-90 | 20-30 |
 5-15 | | | | Clay loam, | CL | | A-6 | | 0 | 0 | | | 75-100 | | | 15-20 | | | i | loam, silty | İ | | i | | i | İ | İ | İ | İ | | İ | i | | | İ | clay loam. | į | | İ | | j | j | j | j | j | İ | j | İ | | | 32-60 | Loam | CL, | CL-ML | A-4 | | 0 | 0-3 | 85-95 | 85-95 | 75-85 | 50-75 | 20-30 | 5-10 | | 809F: |
 | |
 | | | | l
I |
 | l
I |
 | l
İ | | | | | Orthents | 0-3 | Loam | CL, | CL-ML | A-4, | A-6 | 0 | 0-3 | 90-95 | 70-75 | 60-70 | 50-60 | 20-40 | 5-20 | | | 3-60 | Very channery | CL, | CL-ML | A-4, | A-6 | 0 | 15-25 | 85-95 | 70-75 | 60-70 | 50-60 | 20-40 | 5-20 | | | | loam, very | | | | | | | | | | | | | | | | channery sandy | | | ! | | | | | | | | | | | | | clay loam, | | | 1 | | | | | | | | | | | | l
I | very channery clay loam. |
 | | 1 | | l
I | | | Clay Ioam. |
 | | l | | |
 |
 | l
I |
 |
 |
 | | | 813F: | i | | i | | i | | i | İ | İ | İ | İ | i
i | İ | i | | Orthents | 0-6 | Silty clay loam | CL | | A-6, | A-7 | 0 | 0-2 | 95-100 | 95-100 | 90-100 | 80-95 | 36-43 | 15-22 | | | 6-10 | Silty clay | CL | | A-6, | A-7 | 0 | 0-2 | 95-100 | 90-100 | 90-100 | 70-95 | 29-45 | 10-19 | | | | loam, silt | | | | | | | | | | | | | | | | loam, clay | | | | | | | | | | | | | | | | loam, silty | | | ! | | | | | | | | | | | | | clay. | | | 1 | | 0 |
 0 |
 0 |
 0 |
 0 | | | | | | 10-60 | Weathered bedrock. |
 | | | | 0 | 0
 | 0
 | 0
 | U | 0
 | | NP
 | | | ĺ | İ | İ | | İ | | İ | İ | İ | j | İ | İ | İ | ĺ | | Pits. | Classi | fication | Frag | ments | Pe | rcentag | e passi: | ng | | | |-------------------|-----------|--|---------------|--|-----------|---------|--------------|-------------------|-------------|-------------|----------|------------------| | Map symbol | Depth | USDA texture | | | | | | sieve n | umber | | Liquid | Plas- | | and soil name | | | | | >10 | 3-10 | ļ | | | | limit | ticity | | | | | Unified | AASHTO | inches | inches | 4 | 10 | 40 | 200 | <u> </u> | index | | | In | | | | Pct | Pct | | | | |
Pct | | | | | | | ļ | ļ | ļ | ! | ļ | ! | ļ | ! | | | 823A: | | | | | | | | | | | | | | Schuline | 0-9 | Silty clay loam | , | A-6, A-7 | 0-1 | | | 85-100 | | | | 10-25 | | | 9-16 | Loam, silty | CL | A-6, A-7 | 0-2 | 0-5 | 90-100 | 85-100 | 80-95 | 70-85 | 30-50 | 10-25 | | | | clay loam, | | | | | | | ! | ! | | | | | | clay loam. | | | | | | | | | | | | | 16-40 | Loam, silty | CL | A-4, A-6, A-7 | 0-5 | 0-15 | 85-95 | 85-90 | 75-85 | 60-80 | 25-50 | 7-25 | | | | clay loam, | ! | ! | ! | | ! | ! | ! | ! | | | | | | clay loam. | ! | ! | ! | | ! | ! | ! | ! | | | | | 40-60 | Loam, clay | CH, CL, MH, | A-6, A-7 | 0-5 | 0-15 | 85-95 | 80-90 | 75-85 | 60-80 | 35-55 | 10-30 | | | | loam, silty | ML | ! | ! | | ! | ! | ! | ! | | | | | | clay. | ! | ! | ! | | ! | ! | ! | ! | | | | 0025 | | | | | | | | | | | | | | 823B:
Schuline |
 0-7 |
 Silty clay loam |
 CT |
 A-6, A-7 |
 0-1 | 0-2 |
 00 100 |
 0E 100 | |
 75 00 | 30-50 |
 10 25 | | Schuline | | | CL | A-6, A-7 | 0-1 | | | 85-100
 85-100 | | | | 10-25
 10-25 | | | /-3/ | Loam, silty | CL | A-0, A-/ | 0-2 | 0-5 |
 90-100 | 182-100 | 80-95 | 1/0-85 | 30-50 | 10-25 | | | l
I | clay loam, | | 1 | | 1 |
 | | | | | | | | 27 51 | |
 CL |
 A-4, A-6, A-7 | 0-5 | 0.15 |
 05 05 |
 85-90 |
 75 05 | 160.00 | 25-50 | ∣
 7-25 | | | 3/-31 | clay loam, | CL | A-4, A-0, A-/ | 0-5 | 0-15 | 85-95 | 85-90 | /5-85 | 60-80 | 25-50 | /-25 | | | l
I | clay loam, | | 1 | | 1 |
 | | | | | | | | | Clay loam.
 Weathered | | 1 |
 0 |
 0 |
 0 |
 0 |
 0 | 0 | | l NTD | | | 1 21-60 | bedrock. | | | 0 | 0 | 0 | 0 | 0 | 0 | | NP | | |
 | bearock. |
 | 1 | | |
 | | | | | | | 3424A: | l
I | 1 |
 | |
 |
 | l
I |
 | | 1 | | l
I | | Shoals |
 0-8 | Silt loam | CT. CTMT. MT. | Δ-4 Δ-6 | 0 | 0 | 100 |
 95-100 |
 90-100 |
 50-100 | 20-40 | ∣
 3-20 | | DIIOGID | | 1 | CL, CL-ML, ML | | 0 | 0 | 100 | 1 | | | 20-50 | | | | 1 | loam, clay | | A-7-6 | " | | 100 | 33 100 | 73 100 | 30 100 | 20 30 | , 3 30
 | | | l
I | loam. | !
 | 11 / 0 | i
i | i |
 | i
i | i | İ | | | | |
 | | !
 | | i | | !
 | i | i | İ | | | | 3450A: | !
 | i | | i | i | | i | i | i | i | <u> </u> | i | | Brouillett | 0-11 | Silt loam | CL, CL-ML, ML | A-4, A-6 | 0 | i o | 90-100 | 90-100 | 80-100 | 65-95 | 20-35 |
 NP-12 | | | | • | | A-4, A-6, A-7 | 0 | | | 85-100 | | | | | | | İ | loam, silty | | | İ | | | İ | i | İ | | | | | İ | clay loam. | İ | i | i | i | i | i | i | İ | i | i | | | 26-42 | | CL, CL-ML | A-6 | 0 | i o | 90-100 | 85-100 | 70-100 | 55-95 | 20-40 | 3-20 | | | | loam, clay | | | - | i - | | | | | | | | | İ | loam. | İ | i | i | i | i | i | i | İ | i | i | | | 42-60 | Stratified | CL, ML, SC-SM | A-2-4, A-4. | 0 | 0-5 | 65-100 | 45-100 | 30-100 | 25-80 | 10-35 |
 NP-12 | | | | sandy loam to | | A-6 | i - | | | 70 | | | | | | | İ | silt loam. | İ | į - | i | į | İ | i | i | i | i | | | | İ | | İ | i | i | į | İ | i | i | i | i | | | | | The state of s | 1 | I control of the cont | 1 | 1 | | 1 | | | 1 | | Table 15.—Engineering Index Properties—Continued Table 15.—Engineering Index Properties—Continued | | | | Class | ification | Fragi | ments | Per | rcentag | e passi | ng | | | |---------------|-------|---|-------------------------|-------------------------|------------|-------------------|----------------------|-----------------|---------------------|---------------------|--------|---------------| | Map symbol | Depth | USDA texture | | | _ | | 1 | sieve n | umber | | Liquid | Plas- | | and soil name | | | | | >10 | 3-10 | | | | | limit | ticity | | | | | Unified | AASHTO | inches | inches | 4 | 10 | 40 | 200 | | index | | | In | | | | Pct | Pct | | | | | Pct | | | 8431A: | | | | | |
 |
 | |
 | | | | | Genesee | 0 - 7 | Sandy loam | CL-ML, ML,
SC-SM, SM | A-4
 | 0 | 0
 | 100
 | 100
 | 60-85
 | 35-55
 | 0-25 | 3-8
 | | | 7-46 | Silt loam, loam | CL, ML | A-4, A-6 | 0 | 0 | 100 | 100 | 90-100 | 75-90 | 26-40 | 3-15 | | | 46-60 | Stratified silt
 loam to loamy
 sand. | • | A-4, A-6

 | 0

 | 0

 | 90-100

 | 85-100

 | 60-90

 | 40-90

 | 20-35 | 3-15

 | | 8665A: | | | | i | i | İ | i
İ | !
 | İ | İ | | İ | | Stonelick | 0 - 9 | Fine sandy loam | CL-ML, ML,
SC-SM, SM | A-2, A-4 | ,
 0 | ,
 0
 | 85-100 | 75-100 | 45-75 | 25-55
 | 0-24 | NP-6 | | | 9-60 | Stratified loam to loamy fine sand. | SM, SP-SM | A-1-b, A-2,
A-3, A-4 | 0 | o

 |
 85-100

 | 75-100

 | 40-60

 | 5-40

 | 0-15 | NP
 | Table 16.—Physical and Chemical Properties of the Soils (Entries under "Erosion factors—T" apply to the entire profile. Entries under "Wind erodibility group" apply only to the surface layer. Absence of an entry indicates that data were not available or were not estimated) | Map symbol | Depth | Clay | Moist | Permea- | Available | Cation- | Soil | Shrink- | Organic | Eros | | Wind
 erodi | |---------------|-------|-------------|----------------|-----------|-----------|-----------|--------------|-------------------------|--------------|------|-------------|----------------| | and soil name | 2 | , <u></u> , | bulk | bility | water | | reaction | | matter | | | bility | | | | | density | 22227 | capacity | capacity | | potential | | K | Т | group | | | In | Pct | g/cc | In/hr | In/in | meq/100g | рН | | Pct | | <u> </u> | <u> </u> | |
 | |
 | | | |
 |
 |
 |
 | |
 |
 | | Blair | 0-5 | 20-27 | 1.35-1.55 | 0.60-2.00 | 0.15-0.24 | 14.0-22.0 | 5.1-7.3 | Low | 1.0-3.0 | 0.32 | 5 | 6 | | i | 5-19 | | | 0.20-0.60 | • | | | Moderate | | | | i | | İ | 19-49 | 18-35 | 1.45-1.60 | 0.20-0.60 | 0.16-0.21 | 11.0-22.0 | 5.1-7.8 | Moderate | 0.0-0.3 | 0.37 | İ | į | | | 49-60 | 20-30 | 1.35-1.60 | 0.20-0.60 | 0.19-0.22 | 12.0-18.0 | 5.6-7.8 | Low | 0.0-0.1 | 0.37 | į | į | | /D2: | |
 | | | |
 |
 |
 |
 | |
 | | | Atlas | 0-5 | 20-27 | 1.30-1.50 | 0.20-0.60 | 0.20-0.25 | 14.0-22.0 | 4.5-7.3 | Moderate | 1.0-3.0 | 0.32 | 3 | 6 | | j | 5-47 | 35-45 | 1.35-1.55 | 0.01-0.06 | 0.07-0.19 | 21.0-29.0 | 4.5-7.3 | High | 0.0-1.0 | 0.28 | İ | İ | | į | 47-60 | 27-30 | 1.35-1.60 | 0.06-0.20 | 0.07-0.18 | 16.0-20.0 | 6.1-7.8 | Moderate | 0.0-1.0 | 0.28 | ĺ | į | |
 BF: | |
 | | | |
 |
 |
 |
 | |
 | | | Hickory | 0-8 | 19-25 | 1.30-1.50 | 0.60-2.00 | 0.20-0.22 | 13.0-19.0 | 4.5-7.3 | Low | 1.0-2.0 | 0.32 | 5 | 6 | | i | 8-48 | 24-35 | 1.45-1.65 | 0.60-2.00 | 0.15-0.19 | 14.0-22.0 | 4.5-7.3 | Moderate | 0.0-0.5 | 0.32 | | | | į | 48-60 | 15-30 | 1.50-1.75 | 0.60-2.00 | 0.10-0.15 | 9.0-19.0 | 5.6-8.4 | Low | 0.0-0.5 | 0.32 | | İ | |
 | |
 | | | |
 |
 |
 |
 | |
 | | | Hickory | 0-8 | 19-25 | 1.30-1.50 | 0.60-2.00 | 0.20-0.22 | 13.0-19.0 | 4.5-7.3 | Low | 1.0-2.0 | 0.32 | 5 | 6 | | i | 8-48 | 24-35 | 1.45-1.65 | 0.60-2.00 | 0.15-0.19 | 14.0-22.0 | 4.5-7.3 | Moderate | 0.0-0.5 | 0.32 | İ | İ | | į | 48-60 | 15-30 | 1.50-1.75 | 0.60-2.00 | 0.10-0.15 | 9.0-19.0 | 5.6-8.4 | Low | 0.0-0.5 | 0.32 | ĺ | į | |
 OA: | |
 | | | |
 |
 |
 |
 | |
 | | | Virden | 0-11 | 20-27 | 1.20-1.40 | 0.60-2.00 | 0.21-0.24 | 18.0-28.0 | 5.6-7.8 | Moderate | 3.0-6.0 | 0.28 | 5 | 6 | | | 11-60 | | | 0.20-0.60 | 1 | | | 1 | | | | | |
 66B: | |
 | | | |
 |
 |
 |
 | |
 |
 | | Dana | 0-12 | 18-27 |
 1.25-1.50 | 0.60-2.00 | 0.22-0.24 | 17.0-26.0 | 5.6-7.3 | Low | 3.0-5.0 | 0.28 | 5 | 5 | | | 12-29 | | | 0.60-2.00 | • | | | Moderate | | | | | | i | 29-46 | | | 0.60-2.00 | • | | | Moderate | | | | i | | | 46-60 | | | 0.20-0.60 | • | | | 1 | | | | | | 56B2: | |
 | | | |
 |
 |
 |
 | |
 | | | Dana | 0-12 | 18-27 |
 1.25-1.50 | 0.60-2.00 | 0.22-0.24 | 17.0-26.0 |
 5.6-7.3 |
 T ₁ 0w |
 3.0-5.0 | 0.28 |
 5 | 5 | | | 12-29 | | | 0.60-2.00 | • | | | Moderate | | | | | | | 29-46 | | | | • | | | Moderate | | | | i | | | 46-60 | | | 0.20-0.60 | 1 | | | 1 | | | | | | 67 A: | |
 | | | |
 |
 |
 |
 | |
 | | | Harpster | 0-12 | 27-35 |
 1.05-1.25 | 0.60-2.00 | 0.21-0.24 | 26.0-33.0 | 7.4-8.4 | Moderate | 5.0-6.0 | 0.24 | 5 | 4L | | i | 12-35 | 27-35 | 1.20-1.50 | 0.60-2.00 | 0.18-0.22 | 17.0-23.0 | 7.4-8.4 | Moderate | 0.5-1.0 | 0.37 | İ | i | | i | 35-41 | | | 0.60-2.00 | • | 13.0-22.0 | | | | 0.37 | | i | | į | 41-60 | 15-30 | 1.40-1.60 | 0.60-2.00 | 0.11-0.22 | 9.0-18.0 | 7.4-8.4 | Low | 0.0-0.1 | 0.37 | į | į | | 59 A: | |
 |
 | |
 |
 |
 |
 |
 | |
 |
 | | Milford | 0-13 | 35-40 | 1.30-1.50 | 0.60-2.00 | 0.20-0.23 | 31.0-36.0 | 5.6-7.3 | High | 5.0-6.0 | 0.20 | 5 | 4 | | i | 13-47 | | | 0.20-0.60 | , | | , | | | | | i | | į | 47-60 | 15-30 | 1.50-1.70 | 0.20-0.60 | 0.20-0.22 | 9.0-20.0 | 6.6-8.4 | Moderate | 0.0-1.0 | 0.43 | į | į | |
104A: | |
 | | | 1 |
 |
 |
 |
 | |
 | | | Virgil | 0-7 | 15-27 |
 1.15-1.35 | 0.60-2.00 | 0.22-0.24 | 13.0-24.0 | 6.1-7.8 | Low | 2.0-4.0 | 0.37 | 5 | 6 | | j | 7-10 | | | 0.60-2.00 | 1 | | | 1 | | | | i | | i | 10-43 | | ' | 0.60-2.00 | 1 | | | 1 | | | | İ | | į | 43-60 | | | 0.60-6.00 | | | | | | | | İ | | | | į į | j | | İ | İ | | | i i | | İ | İ | Table 16.—Physical and Chemical Properties of the Soils—Continued | Map symbol | Depth | Clay | Moist | Permea- | Available | Cation- | Soil | Shrink- | Organic | Erosi | | Wind
 erodi | |---------------------|-------|-------------|----------------|-----------|------------|----------------|--------------|-------------|--------------|-------|---------|----------------| | and soil name | _ | i | bulk | bility | water | exchange | reaction | swell | matter | | | bilit | | į | |
j | density | - | capacity | capacity | İ | potential | i i | K | т | group | | | In | Pct | g/cc | In/hr | In/in | meq/100g | рН | | Pct | | | | | | | | | | | | | | | | | | | 112A:
 Cowden | 0-8 |
 17-27 |
 1 20_1 50 | 0.60-2.00 | 0.22-0.25 |
 14 0-22 0 |
 F 6-7 3 |
 T.OWT | 0-3 0 | 0 27 |
 5 |
 6 | | Cowden | 8-17 | ' | 1.25-1.45 | | 0.18-0.20 | | | Low | | |] | 0 | | i | 17-46 | | 1.35-1.60 | | 0.12-0.20 | | | | | | i | i | | į | 46-60 | 20-27 | 1.50-1.70 | 0.20-0.60 | 0.17-0.22 | 12.0-17.0 | 5.6-7.8 | Moderate | 0.0-0.5 | 0.49 | ĺ | İ | | | | | | | | | | | | | | | | L13A:
 Oconee | 0-9 |
 20-27 |
 1 20_1 30 | 0.60-2.00 | 10 22-0 24 |
 16 0-22 0 |
 5 6-7 8 | Moderate |
 2 | 0 37 |
 5 |
 6 | | conee | 9-12 | | 1.30-1.45 | | 0.20-0.22 | | 1 | | | |] | | | i | 12-33 | ' | | 0.06-0.20 | 0.11-0.17 | | 1 | High | | | i | i | | į | 33-56 | 20-35 | 1.40-1.60 | 0.06-0.20 | 0.16-0.21 | 12.0-22.0 | 5.1-6.5 | Moderate | 0.0-0.5 | 0.49 | ĺ | į | | ļ | 56-60 | 17-27 | 1.40-1.60 | 0.06-0.20 | 0.20-0.22 | 10.0-17.0 | 5.6-8.4 | Moderate | 0.0-0.5 | 0.49 | | | |
 L32A: | |
 | | | |
 | |
 |
 | | l
i | | | Starks | 0-13 | 18-27 | 1.15-1.35 | 0.60-2.00 | 0.22-0.24 | 13.0-22.0 | 5.1-7.3 | Low |
 1.0-3.0 | 0.43 |
 5 | 6 | | i | 13-30 | ' | 1.35-1.55 | | 0.18-0.20 | | | Moderate | | | ĺ | į | | į | 30-40 | 10-30 | 1.45-1.65 | | | 6.0-19.0 | | Moderate | 0.2-0.5 | 0.28 | | İ | | ļ | 40-60 | 5-30 | 1.55-1.75 | 0.60-2.00 | 0.08-0.18 | 3.0-19.0 | 5.1-7.8 | Low | 0.2-0.5 | 0.28 | | | |
 L34A: | |
 | | | |
 | |
 |
 | | l
I | | | Camden | 0-10 |
 14-27 |
 1.35-1.55 | 0.60-2.00 | 0.21-0.25 |
 10.0-20.0 | 5.1-7.3 | Low |
 1.0-2.0 | 0.43 |
 5 | 6 | | | 10-33 | | 1.40-1.60 | | 0.14-0.24 | | | | | | i | i - | | į | 33-41 | 18-30 | 1.45-1.65 | 0.60-2.00 | 0.11-0.22 | 11.0-19.0 | 5.1-7.3 | Low | 0.0-0.5 | 0.28 | i | į | | ! | 41-60 | 5-20 | 1.40-1.70 | 0.60-6.00 | 0.12-0.22 | 3.0-13.0 | 5.1-8.4 | Low | 0.0-0.5 | 0.28 | | | | .34B: | |
 | | | |
 | |
 |
 | |
 | | | Camden | 0-10 |
 14-27 |
 1.35-1.55 | 0.60-2.00 | 0.21-0.25 |
 10.0-20.0 | 5.1-7.3 |
 Low |
 1.0-2.0 | 0.43 |
 5 | 6 | | į | 10-33 | | | | 0.14-0.24 | | | | | | i | i | | ĺ | 33-41 | 18-30 | 1.45-1.65 | 0.60-2.00 | 0.11-0.22 | 11.0-19.0 | 5.1-7.3 | Low | 0.0-0.5 | 0.28 | | İ | | ļ | 41-60 | 5-20 | 1.40-1.70 | 0.60-6.00 | 0.12-0.22 | 3.0-13.0 | 5.1-8.4 | Low | 0.0-0.5 | 0.28 | | | | .34C2: | |
 | | | |
 | |
 |
 | | l
I | | | Camden | 0-8 | 14-27 | 1.35-1.55 | 0.60-2.00 | 0.21-0.25 | 10.0-20.0 | 5.1-7.3 | Low | 1.0-2.0 | 0.43 | 5 | 6 | | ĺ | 8-29 | 22-35 | 1.40-1.60 | 0.60-2.00 | 0.14-0.24 | 13.0-22.0 | 4.5-7.3 | Moderate | 0.1-0.5 | 0.37 | | İ | | | 29-48 | | 1.45-1.65 | | | 11.0-19.0 | | Low | | | | | | ļ | 48-60 | 5-20 | 1.40-1.70 | 0.60-6.00 | 0.12-0.22 | 3.0-13.0 | 4.5-8.4 | Low | 0.0-0.5 | 0.28 | | | | L48A: | |
 | | | 1 |
 | |
 |
 | |
 | | | Proctor | 0-13 | 18-27 | 1.10-1.30 | 0.60-2.00 | 0.22-0.24 | 15.0-24.0 | 5.1-7.8 | Low | 2.0-4.0 | 0.28 | 5 | 6 | | į | 13-25 | 25-35 | 1.20-1.45 | 0.60-2.00 | 0.18-0.20 | 16.0-25.0 | 5.6-7.3 | Moderate | 0.5-2.0 | 0.37 | ĺ | į | | | 25-45 | 18-32 | 1.30-1.55 | 0.60-6.00 | | 11.0-21.0 | | Moderate | | | | | | ļ | 45-60 | 10-20 | 1.40-1.70 | 0.60-6.00 | 0.07-0.19 | 6.0-13.0 | 6.1-7.8 | Low | 0.2-0.5 | 0.17 | | | |
 L48B: | |
 | | | |
 |
 |
 |
 | | l
I | | | Proctor | 0-13 | 18-27 | 1.10-1.30 | 0.60-2.00 | 0.22-0.24 | 15.0-24.0 | 5.1-7.8 | Low | 2.0-4.0 | 0.28 | 5 | 6 | | į | 13-25 | 25-35 | 1.20-1.45 | 0.60-2.00 | 0.18-0.20 | 16.0-25.0 | 5.6-7.3 | Moderate | 0.5-2.0 | 0.37 | i | į | | | 25-45 | | | 0.60-6.00 | | | | | , , | | | | | | 45-60 | 10-20 | 1.40-1.70 | 0.60-6.00 | 0.07-0.19 | 6.0-13.0 | 6.1-7.8 | Low | 0.2-0.5 | 0.17 | | | | .49 A: | |
 | | | 1 |
 | |
 |
 | |
 | | | Brenton | 0-13 | 20-27 | 1.25-1.45 | 0.60-2.00 | 0.22-0.26 | 18.0-26.0 | 5.6-7.8 | Low | 3.0-5.0 | 0.28 | 5 | 6 | | į | 13-30 | | | 0.60-2.00 | 1 | ! | 1 | | : : | | ĺ | İ | | İ | 30-45 | | | 0.60-2.00 | | | 1 | | | | | | | ļ | 45-60 | 10-30 | 1.50-1.70 | 0.60-2.00 | 0.11-0.20 | 6.0-19.0 | 5.6-8.4 | Low | 0.0-0.5 | 0.28 | | | | .52 A: | |
 | | | 1 |
 | |
 |
 | | l
I | | | Drummer | 0-13 | 27-35 | 1.10-1.30 | 0.60-2.00 | 0.21-0.23 | 26.0-35.0 | 5.6-7.8 | Moderate |
 5.0-7.0 | 0.24 |
 5 | 7 | | į | 13-46 | ! | | 0.60-2.00 | ! | ! | 1 | ! | : : | | ĺ | į | | į | 46-56 | 15-33 | 1.30-1.55 | 0.60-2.00 | 0.17-0.20 | 9.0-21.0 | 6.1-8.4 | Moderate | 0.0-0.5 | 0.28 | | | | I | 56-60 | 10-32 | 1.40-1.70 | 0.60-2.00 | 0.11-0.19 | 6.0-20.0 | 6.6-8.4 | Low | 0.0-0.5 | 0.28 | | | Table 16.—Physical and Chemical Properties of the Soils—Continued | Map symbol | Depth | Clay | Moist | Permea- | Available | Cation- | Soil | Shrink- | Organic | facto | ors | erodi | |-------------------|----------------|--------|----------------|------------------------|------------------------|----------------|--------------|----------------|---------------|-------|----------|---------| | and soil name | _ |
 | bulk | bility | water | exchange | reaction | swell | matter | | | bilit | | į | | | density | - | capacity | capacity | İ | potential | i i | K | т | group | | ĺ | In | Pct | g/cc | In/hr | In/in | meq/100g | pН | Ī | Pct | | | İ | | | | | | | | | | | | | | | | L53A: | 0 10 | | | 0.60.0.00 | | | | | | 0.04 | | | | Pella | 12-36 | | | 0.60-2.00
0.60-2.00 | | | | | | | 5 | 7 | | | 36-43 | | | | 0.15-0.24 | | | | | | l | | | | 43-60 | | | | 0.10-0.22 | | | 1 | | | | | | į | | j | į į | | İ | j | į | j | į į | | İ | İ | | 154A: | | | | | | | | | | | | | | Flanagan | | | | 0.60-2.00 | | | | | | | 5 | 6 | |
 | 18-53
53-60 | | ' | 0.60-2.00
0.20-0.60 | | | | , , | | | l | | | | 33-00 | 20-30 | 1.45-1.70 | 0.20-0.00 | | 12.0-16.0
 | | LOW | | 0.32 | !
 | | | 164A: | | İ | i i | | į | j | į | j | i i | | İ | į | | Stoy | 0-14 | | | 0.20-0.60 | | | | | | | 5 | 6 | | | 14-31 | | | 0.06-0.20 | | | | | | | | | | ļ | 31-49 | | | | 0.09-0.12 | | | Moderate | | | | | | ļ | 49-60 | 20-27 | 1.55-1.75 | 0.06-0.20 | 0.10-0.15 | 12.0-17.0
 | 4.5-6.0 | Low | 0.2-0.5 | 0.49 | l
I | | | 164B: | |
 | | | !
 |
 | |
 |
 | | l | | | Stoy | 0-14 | 20-27 |
 1.20-1.40 | 0.20-0.60 | 0.22-0.24 | 14.0-20.0 | 4.5-7.3 | Low | 1.0-2.0 | 0.43 | 5 | 6 | | | 14-31 | | | 0.06-0.20 | | | | | | | i | i - | | į | 31-49 | 27-35 | 1.55-1.75 | 0.06-0.20 | 0.09-0.12 | 17.0-22.0 | 4.5-5.5 | Moderate | 0.2-0.5 | 0.37 | i | İ | | į | 49-60 | 20-27 | 1.55-1.75 | 0.06-0.20 | 0.10-0.15 | 12.0-17.0 | 4.5-6.0 | Low | 0.2-0.5 | 0.49 | ĺ | į | | | | | | | | | | | | | | | | 165A: | 0-8 | 10 07 | | 0.20-0.60 | | | |
 T | | 0 43 |
 5 |
 6 | | Weir | 0-8
8-18 | | ' | 0.20-0.80 | | | | 1 | | | 3 | 0 | | i | 18-60 | | | | 0.18-0.20 | | | | | | | | | į | | j | į į | | İ | j | į | j | į į | | ĺ | į | | 171B: | | | | | ļ | | ! | <u> </u> | [[| | | [| | Catlin | | | | 0.60-2.00 | | | | | | | 5 | 6 | | | 17-46
46-60 | | | | 0.18-0.20
0.07-0.11 | | | | | | | | |
 | 40-00 | 20-30 | 1.40-1.70
 | 0.60-2.00 | 0.07-0.11 | 12.0-19.0
 | |
 TOM | 0.0-0.5
 | 0.32 | l | | | 198A: | | !
 | i | | i | !
 | | !
 | | | i | i | | Elburn | 0-15 | 22-27 | 1.10-1.30 | 0.60-2.00 | 0.22-0.24 | 21.0-30.0 | 5.6-7.8 | Low | 4.0-5.0 | 0.28 | 5 | 6 | | | 15-44 | 25-35 | 1.20-1.40 | 0.60-2.00 | 0.18-0.20 | 16.0-25.0 | 5.6-7.8 | Moderate | 0.5-2.0 | 0.37 | | | | | 44-51 | | | 0.60-6.00 | | | | | | | | | | | 51-60 | 2-15 | 1.50-1.75 | 6.00-20.00 | 0.06-0.10 | 1.0-9.0 | 6.1-8.4 | Low | 0.0-0.2 | 0.24 | | | | 199B: | | l
I | | |
 |
 |
 |
 |
 | | l
I | 1 | | Plano | 0-16 | 18-27 |
 1.10-1.30 | 0.60-2.00 | 0.22-0.24 |
 17.0-26.0 | 6.1-7.3 | Low |
 3.0-5.0 | 0.28 | l
 5 | 6 | | İ | 16-45 | | | 0.60-2.00 | | | | | | | | i | | į | 45-60 | 15-32 | 1.30-1.55 | 0.60-6.00 | 0.09-0.16 | 9.0-20.0 | 5.6-7.8 | Low | 0.1-0.5 | 0.28 | ĺ | İ | | | | | | | ļ | | | <u> </u> | | | | | | 208A: | 0 12 | 10 27 |
 1 20 1 40 | 0 60 2 00 | 10 22 0 24 |
 12 0 22 0 |
 E 6 7 0 |
 T are | | 0 43 | | | | Sexton | | | | 0.60-2.00 | | | | | | | 5 | 6 | |
 | 36-60 | | | 0.20-0.60 | | | | | | |
 | | | i | | | | | | | | | | | İ | İ | | 214B: | | | i i | | ĺ | | İ | | į į | | | İ | | Hosmer | 0-10 | | | 0.60-2.00 | | | | | | | 4 | 5 | | ļ | 10-38 | | ' | 0.60-2.00 | | | | 1 | | | | | | | 38-60 | 18-30 | 1.55-1.85
 | 0.01-0.06 | U.06-0.08 | 11.0-19.0 | 4.5-5.5 | LOW | 0.0-0.5 | 0.49 |
 | | |
219 A: | |
 | | | I
I |
 | I
I | !
 | ! !
 | | | | | Millbrook | 0-9 | 18-27 | 1.40-1.60 | 0.60-2.00 | 0.22-0.24 | 15.0-24.0 | 5.1-7.8 | Low | 2.0-4.0 | 0.37 | 5 | 6 | | į | 9-14 | 15-27 | 1.40-1.60 | 0.60-2.00 | 0.22-0.24 | 10.0-18.0 | 5.1-7.3 | Low | 0.5-1.0 | 0.43 | | | | | 14-28 | | | 0.60-2.00 | | | | | | | | | | I | 28-41 | | | 0.60-2.00 | | | | | | | | [| | | 41-60 | 10-25 | 1.50-1.75 | 0.60-2.00 | 0.11-0.19 | 6.0-16.0 | 5.6-8.4 | Low | 0.0-0.5 | 0.24 | | | Table 16.—Physical and Chemical Properties of the Soils—Continued | Map symbol | Depth |
 Clay | Moist | Permea- | Available | Cation- | Soil |
 Shrink- |
 Organic | Eros: | | Wind
 erodi- | |---------------|----------------|-------------|----------------|------------------------|-----------|------------|----------|-------------------------|--------------|-------|------------------|-----------------| | and soil name | 202011 | 0147 | bulk | bility | water | | reaction | | matter | | 1 | bility | | and soll name | |
 | density | DITTEY | capacity | capacity | | potential | | ĸ |
 T | group | | | In | Pct | g/cc | In/hr | In/in | meg/100g | pH | | Pct | | | | | i | | i — | <u> </u> | | i —— | i | <u> </u> | i
İ | i — i | | i | İ | | 242A:
 | j | į | | İ | Ì | į | j | i i | | į | į | | Kendall | 0-12 | 20-27 | 1.15-1.30 | 0.60-2.00 | 0.22-0.24 | 14.0-22.0 | 5.1-7.3 | Low | 1.0-3.0 | 0.43 | 5 | 6 | | | 12-42 | 27-35 | 1.30-1.50 | 0.60-2.00 | 0.18-0.20 | 16.0-22.0 | 4.5-7.3 | Moderate | 0.0-0.5 | 0.37 | | | | | 42-60 | 10-30 | 1.55-1.70 | 0.60-2.00 | 0.11-0.22 | 6.0-19.0 | 5.6-8.4 | Low | 0.0-0.5 | 0.28 | | | | | | | | | ! | ļ | | <u> </u> | !!! | | ļ | | | 243B: | | | | | | | | | | | _ | | | St. Charles | | | | 0.60-2.00 | | | | | | | 5 | 6 | | | 10-50
50-60 | | | 0.60-2.00
0.60-2.00 | | | | Moderate
 Low | | 0.37 | l
I | | | | 30-60 | 13-30 | 1.30-1.50 | 0.60-2.00 | 0.11-0.16 | 9.0-19.0 | 5.1-7.5 | TOM | 0.0-0.5 | 0.20 | l
I | l
I | | 291B: | |
 | | | | |
 | l
I |
 | | l
I |
 | | Xenia | 0-7 | 11-22 |
 1.30-1.50 | 0.60-2.00 | 0.22-0.24 | 9.0-19.0 | 5.6-7.3 |
 Low | 1.0-3.0 | 0.43 |
 4 |
 5 | | | 7-34 | | | 0.60-2.00 | | | | | | | i - | | | i | 34-52 | | | 0.20-0.60 | | | | Moderate | | | İ | İ | | į | 52-60 | 12-20 | 1.70-1.90 | 0.20-0.60 | 0.05-0.10 | 7.0-13.0 | 7.4-8.4 | Low | 0.0-0.5 | 0.37 | İ | İ | | i | | | į | | | [| | | ı i | | | | | 322B: | | | İ | | | | | | l İ | | | | | Russell | | | | 0.60-2.00 | | | | | | | 4 | 5 | | I | 13-28 | | | 0.60-2.00 | | | | | | | | ! | | | 28-47 | ! | | 0.60-2.00 | | | | 1 | | | | | | | 47-60 | 12-20 | 1.70-1.90 | 0.20-0.60 | 0.05-0.10 | 7.0-13.0 | 7.4-8.4 | Low | 0.0-0.5 | 0.37 | ! | | | | | | | | | | ! | | !!! | | ļ | | | 322C2: | ۰ | | | 0 60 0 00 | | | |
 | | 0 40 | | - | | Russell | 0-7
7-27 | | | 0.60-2.00
0.60-2.00 | | | | | | | 4
 | 5 | | | 27-56 | | | 0.60-2.00 | | | | | | | l
I |
 | | | 56-60 | | | 0.20-0.60 | | | | | | 0.32 | l
I |
 | | | 50 00 | 12 20 | 1.70 1.50 | 0.20 0.00 | | 1.0 15.0 | | 2011 | 0.0 0.5 | 0.57 | !
 |
 | | 330A: | | !
 | | | i | i | | i | i i | | i | | | Peotone | 0-12 | 33-40 | 1.20-1.40 | 0.20-0.60 | 0.21-0.23 | 30.0-38.0 | 5.6-7.8 | High | 5.0-7.0 | 0.24 | 5 | 4 | | i | 12-49 | | | 0.20-0.60 | | | | | | | İ | İ | | j | 49-60 | 25-40 | 1.40-1.65 | 0.20-0.60 | 0.18-0.20 | 15.0-26.0 | 6.6-8.4 | High | 0.2-1.0 | 0.37 | ĺ | İ | | | | | | | | [| | | | | | | | 344B: | | | | | | 1 | | | | | | | | Harvard | 0 - 9 | | | 0.60-2.00 | | | | | | | 5 | 6 | | | 9-26 | | | 0.60-2.00 | | | | | | | ! | | | | 26-38 | 1 | | | 0.12-0.19 | | 1 | Low | 1 1 | | | | | | 38-60 | 5-30 | 1.40-1.70 | 2.00-6.00 | 0.05-0.15 | 3.0-19.0 | 5.1-8.4 | LOW | 0.0-0.4 | 0.32 | l
I | | | 348B: | | l
I | | | l
I | I
I |
 | l
I |
 | | l
I |
 | | Wingate | 0-9 |
 15-27 |
 1.20-1.40 | 0.60-2.00 | 0.22-0.24 | 113.0-24.0 | 5.6-7.3 |
 T.OW | | 0.37 |
 5 | 6 | | | 9-12 | | | 0.60-2.00 | | | | | | | | | | | 12-27 | | | 0.60-2.00 | | | | | | | İ | İ | | į | 27-52 | 20-30 | 1.40-1.60 | 0.60-2.00 | 0.15-0.19 | 12.0-19.0 | 5.1-7.8 | Moderate | 0.0-0.5 | 0.32 | İ | į | | j | 52-60 | 15-27 | 1.50-1.70 | 0.20-0.60 | 0.05-0.10 | 9.0-17.0 | 6.6-8.4 | Low | 0.0-0.5 | 0.37 | ĺ | j | | | | | | | | | | | | | | | | 353A: | | | | | | | | | | | | | | Toronto | | | | | | | | | | | 5 | 5 | | | | ! | | 0.60-2.00 | | | 1 | 1 | | | ! | | | | | | | 0.60-2.00 | | | | | | | | | | | 44-60 | 18-27 | 1.50-1.70 | 0.20-0.60 | 0.05-0.19 | 11.0-17.0 | 6.6-8.4 | row | 0.0-0.5 | 0.37 | | | | 481A: | |
 | | | 1 | I
I | 1 | I
I | , l | | l
I |
 | | | 0-16 | 20-27 |
 1.30-1 50 | 0.60-2.00 | 0.22-0.24 | 116.0-24 0 | 5.6-7 3 |
 T ₁ 0w |
 2.0-4 n | 0.28 |
 5 |
 6 | | | | | | 0.20-0.60 | | | | | | | | | | | | | | 0.20-0.60 | | | | | | | | | | | 52-60 | | | 0.20-0.60 | | | | | | | | <u> </u> | | i | | İ | i | | i | i | į | İ | į i | | İ | į | | 496A: | | | i | | | | | | ı i | | | | | Fincastle | 0-14 | 11-22 | 1.40-1.55 | 0.60-2.00 | 0.22-0.24 | 9.0-19.0 | 5.1-7.8 | Low | 1.0-3.0 | 0.43 | 5 | 5 | | İ | 14-34 | | | 0.60-2.00 | | | | | | | | | | | 34-60 | 24-32 | 1.45-1.65 | 0.60-2.00 | 0.15-0.19 | 14.0-20.0 | 5.1-7.8 | Moderate | 0.0-0.5 | 0.32 | | | | | | 1 | | | 1 | 1 | 1 | 1 | | | | | Table 16.—Physical and Chemical Properties of the Soils—Continued | Map symbol | Depth | Clay | Moist | Permea- | Available | Cation- | Soil |
 Shrink- |
 Organic | Eros: | | Wind
 erodi | |---------------------|----------------|-------------|--------------------------|------------------------|-----------|-------------------------|--------------------|-------------------------|--------------|-------|---|----------------| | and soil name | - | i - | bulk | bility | water | • | reaction | | matter | | | bilit | | | | | density | | capacity | capacity | | potential | | K | T | group | | | <u>In</u> | Pct | g/cc | In/hr | In/in | meq/100g | рН | | Pct | | | | | 551F: | | | | | |
 |
 |
 |
 | | | | | Gosport | 0 - 4 | 18-27 |
 1.30-1.40 | 0.20-0.60 | 0.18-0.20 | 15.0-22.0 | 4.5-6.5 | Low |
 2.0-3.0 | 0.43 | 3 | 6 | | i | 4-26 | 36-60 | 1.50-1.60 | 0.01-0.06 | 0.12-0.14 | 30.0-50.0 | 3.6-5.5 | High | 0.0-0.5 | 0.32 | | į | | | 26-60 | | | 0.00-0.06 | | | | Low | | | | | | 551G: | |
 |
 | | |
 |
 |
 |
 | | |
 | | Gosport | 0 - 4 | 18-27 | 1.30-1.40 | 0.20-0.60 | 0.18-0.20 | 15.0-22.0 | 4.5-6.5 | Low | 2.0-3.0 | 0.43 | 3 | 6 | | | 4-26 | | 1.50-1.60 | | ! | 30.0-50.0 | | High | | | | ļ | | | 26-60 | | | 0.00-0.06 | | | | Low | | | | | | 570B2: | |
 |
 | | 1 |
 |
 |
 |
 | | |
 | | Martinsville | 0 - 8 | 12-20 | 1.35-1.45 | 0.60-2.00 | 0.20-0.22 | 8.0-16.0 | 5.1-7.3 | Low | 0.5-2.0 | 0.32 | 5 | 5 | | | 8-36 | | | | 0.16-0.20 | | | Moderate | | | | | | | 36-48
48-60 | | | 0.60-2.00
0.60-6.00 | | 9.0-15.0 | | Low | | | | | | | 40-00 | 2-20 | 1.30-1.70
 | 0.60-6.00 | 0.08-0.17 | 1.0-12.0
 | 5.6-6.4
 |
 | 0.0-0.2
 | 0.17 | |
 | | 618C2: | | İ | i i | | İ | İ | İ | İ | j j | | | į | | Senachwine | | | | | 0.17-0.26 | | | Low | | | 5 | 5 | | | 8-37 | | 1.40-1.70
 1.75-1.95 | | 0.07-0.21 | 16.0-22.0
9.0-19.0 | • | Moderate
 Low | | | | | | | 37-60 | 15-30 | 1./5-1.95
 | 0.20-0.60 | 0.01-0.03 | 9.0-19.0
 | /.4-8.4
 |
 TOM | 0.0-0.5
 | 0.37 | |
 | | 618C3: | | | İ | | İ | | | İ | j j | | | İ | | Senachwine | | | | | 0.17-0.23 | | • | Moderate | | | 4 | 6 | | | 6-21 | | 1.40-1.70
 1.60-1.80 | 0.60-2.00 | 0.07-0.21 | 16.0-22.0
 12.0-19.0 | | Moderate
 Low | | | | | | | 21-34
34-60 | | 1.60-1.80
 1.75-1.95 | | | 9.0-19.0 | | Low | | | |
 | | | | | | | | | | | | | | İ | | 618D2: | | | | | | | | | | | | | | Senachwine | 0-8
8-37 | | | 0.60-2.00
0.60-2.00 | 0.17-0.26 | | | Low | | | 5 | 5 | | | 8-37
37-60 | | | 0.80-2.00 | | 16.0-22.0
 9.0-19.0 | | Moderate
 Low | | | |
 | | i | | | | | | | | | | | | İ | | 618D3: | | [| | | ! | ! | | <u> </u> | | | | ! | | Senachwine | 0-6
6-21 | | | 0.60-2.00
0.60-2.00 | 0.17-0.23 | 7.0-23.0
16.0-22.0 | | Moderate
 Moderate | | | 4 | 6 | | | 21-34 | | | 0.20-0.60 | | 12.0-19.0 | | Low | | | | 1 | | İ | 34-60 | | | 0.20-0.60 | | 9.0-19.0 | | Low | | | | į | | | | | | | | | | | | | | ļ | | 618F:
Senachwine | 0-9 | 11_22 |
 1.20-1.65 | 0.60-2.00 | 0.17-0.26 |
 0 0_10 0 |
 5 6-7 3 |
 Low |
 1 0-3 0 | 0 32 | |
 5 | | Senachwine | 9-38 | | | 0.60-2.00 | 0.17-0.20 | 1 | | Moderate | !!! | |] | 3 | | į | 38-60 | 15-30 | 1.75-1.95 | 0.20-0.60 | 0.01-0.03 | 9.0-19.0 | 7.4-8.4 | Low | 0.0-0.5 | 0.37 | | į | | | | | | | | | | | | | | | | 618G:
Senachwine | 0 - 9 |
 11-22 |
 1.20-1.65 | 0.60-2.00 | 0.17-0.26 |
 9.0-19.0 |
 5.6-7.3 |
 T ₁ 0w |
 1.0-3.0 | 0.32 | 5 |
 5 | | | 9-38 | | | 0.60-2.00 | | | | | | | | | | | 38-60 | 15-30 | 1.75-1.95 | 0.20-0.60 | 0.01-0.03 | 9.0-19.0 | 7.4-8.4 | Low | 0.0-0.5 | 0.37 | | | | 622B2: | | | | | | | | | | | | | | 022B2:
Wyanet | 0-6 | 12-22 |
 1.30-1.45 | 0.60-2.00 | 0.20-0.24 |
 11.0-21.0 |
 5.6-7.3 |
 T ₁ 0w |
 2.0-4.0 | 0.32 | 5 |
 5 | | | 6-30 | | | 0.60-2.00 | | | | | | | | i | | | 30-60 | 10-20 | 1.70-1.90 | 0.20-0.60 | 0.05-0.10 | 6.0-13.0 | 7.4-8.4 | Low | 0.0-0.5 | 0.37 | | | | 62202. | | | | | | [| | | | | | | | 622C2:
Wyanet | 0-6 | 12-22 |
 1.30-1.45 | 0.60-2.00 | 0.20-0.24 |
 11.0-21.0 |
 5.6-7.3 | Low |
 2.0-4.0 | 0.32 | 5 |
 5 | | | 6-32 | | | 0.60-2.00 | | | | | | | | | | į | 32-60 | 10-20 | 1.70-1.90 | 0.20-0.60 | 0.05-0.10 | 6.0-13.0 | 7.4-8.4 | Low | 0.0-0.5 | 0.37 | | | | 0008 | | | | | | | | | | | | | | 809F:
Orthents | 0-3 |
 15-27 |
 1.70-1 90 | 0.20-0.60 | 0.08-0 14 |
 10.0-18 0 |
 3.5-5-5 |
 Low |
 0.5-1 0 | 0.32 | 3 |
 8 | | | 3-60 | | | 0.20-0.60 | | | : | Low | !!! | 0.37 | | | | i | | į | į į | | İ | İ | İ | İ | i i | | | İ | Table 16.—Physical and Chemical Properties of the Soils—Continued | | |
 - | | _ | | | | | | Erosi | | Wind | |---------------|-------|----------------|-----------|-----------|-----------|-----------|-----------|-----------|---------|-------|------|-------| | Map symbol | Depth | Clay | Moist | Permea- | Available | | Soil | Shrink- | Organic | facto | ors | erodi | | and soil name | | | bulk | bility | water | | reaction | | matter | | | bilit | | | | | density | | capacity | capacity | | potential | | K | Т | group | | | In | Pct | g/cc | In/hr | In/in | meq/100g | рН |
 | Pct | | | | | 813F: |
 | | | | | | |
 | | | | | Orthents | 0-6 | 27-35 | 1.35-1.55 | 0.20-2.00 | 0.18-0.21 | 16.0-23.0 | 6.1-7.3 | Moderate | 0.0-1.0 | 0.32 | 2 | 7 | | | 6-10 | 24-42 | 1.35-1.60 | 0.20-2.00 | 0.08-0.18 | 14.0-26.0 | 6.1-7.8 | Moderate | 0.0-0.5 | 0.43 | | | | | 10-60 | | | 0.00-0.20 | | | | Low | | | | | | Pits. | |

 | | | |
 |

 |
 | | | | | | 823A: | | |
 | | |
 | |
 |
 | | | | | Schuline | 0 - 9 | 27-35 | 1.30-1.60 | 0.60-2.00 | 0.18-0.21 | 17.0-25.0 | 5.6-8.4 | Moderate | 0.5-2.0 | 0.32 | 3 | 7 | | | 9-16 |
18-35 | 1.60-1.80 | 0.06-0.20 | 0.08-0.12 | 11.0-22.0 | 7.4-8.4 | Moderate | 0.2-0.5 | 0.43 | | | | | 16-40 | 18-35 | 1.40-1.70 | 0.20-0.60 | 0.15-0.21 | 11.0-22.0 | 7.4-8.4 | Moderate | 0.2-0.5 | 0.43 | | | | | 40-60 | 20-45 | 1.60-1.90 | 0.06-0.60 | 0.08-0.18 | 12.0-28.0 | 7.4-8.4 | Moderate | 0.2-0.5 | 0.43 | | | | 823B: | | |
 | | |
 | |
 |
 | | | | | Schuline | 0-7 | 27-35 | 1.30-1.60 | 0.60-2.00 | 0.18-0.21 | 17.0-25.0 | 5.6-8.4 | Moderate | 0.5-2.0 | 0.32 | 3 | 7 | | | 7-37 | 18-35 | 1.60-1.80 | 0.06-0.20 | 0.08-0.12 | 11.0-22.0 | 7.4-8.4 | Moderate | 0.2-0.5 | 0.43 | | | | | 37-51 | 18-35 | 1.40-1.70 | 0.20-0.60 | 0.15-0.21 | 11.0-22.0 | 7.4-8.4 | Moderate | 0.2-0.5 | 0.43 | | | | | 51-60 | | | 0.00-0.06 | | | | Low | | | | | | 3424A: | | |
 | | |
 | |
 |
 | | | | | Shoals | 0-8 | 18-27 | 1.30-1.60 | 0.60-2.00 | 0.20-0.24 | 15.0-24.0 | 6.6-7.8 | Low | 2.0-4.0 | 0.32 | 5 | 6 | | | 8-60 | 18-33 | 1.40-1.70 | 0.60-2.00 | 0.15-0.22 | 12.0-24.0 | 6.6-7.8 | Moderate | 0.5-2.0 | 0.32 | | | | 3450A: | | |
 | | |
 |
 | |
 | |
		Brouillett	0-11	18-27	1.20-1.45	0.60-2.00	0.19-0.24	17.0-28.0	6.1-7.8	Low	3.0-6.0	0.32	5	5			11-26	18-32	1.20-1.50	0.60-2.00	0.16-0.22	17.0-31.0	6.1-7.8	Low	3.0-6.0	0.32					26-42	18-32	1.20-1.55	0.60-2.00	0.15-0.20	13.0-27.0	6.1-8.4	Low	1.0-4.0	0.32					42-60	5-30	1.35-1.60	0.60-6.00	0.05-0.18	5.0-22.0	6.6-8.4	Low	1.0-2.0	0.32				8431A:		
				Genesee	0-7	10-20	1.35-1.55	0.60-2.00	0.14-0.18	7.0-16.0	6.1-7.8	Low	0.5-2.0	0.24	5	3			7-46	18-27	1.30-1.50	0.60-2.00	0.17-0.22	12.0-18.0	6.1-8.4	Low	0.5-1.0	0.37					46-60	10-20	1.30-1.50	0.60-2.00	0.19-0.21	6.0-14.0	7.4-8.4	Low	0.2-1.0	0.37				8665A:														
					Stonelick	0 - 9	8-18	1.25-1.50	2.00-6.00	0.09-0.14	6.0-15.0	7.4-8.4	Low	0.5-2.0	0.24	5	3			9-60	5-18	1.30-1.55	2.00-6.00	0.08-0.14	3.0-13.0	7.4-8.4	Low	0.3-1.0	0.24			(See text for definitions of terms used in this table. Absence of an entry indicates that the feature is not a concern or that data were not estimated)				Flooding		Hi	gh water tabl	Le	Bed	rock		Risk of	corrosion		--------------------------	------------------	-----------	----------	--------------	------------------	---------------	---------	-------------	----------	----------------------	---------------	----------------	
logic	Frequency	Duration																																																										
Months	Water																																																											
table	Kind of	Months																																																										
Depth	Hardness	Potential																																																										
frost																																																												
Uncoated																																																												
Concrete			group				depth	water table		İ	İ	action	steel	İ							Ft			In											1									5C2:														Blair	C	None
Atlas																																																												
D																																																												
None																																																												
0 = 1 =																																																												
 Perched | Jan-May |
 >60 |
 |
 III ab |
 High |
 Wodomato | | ACIAS | ן
ו | None |
 |
 | 0.5-1.5 | Perched | Jan-May | >00 | | HIGH | HIGH | Moderate. | | 8F, 8G: | i | | | İ | | | |
 | i | !
 | !
 | | | Hickory | В | None | | | >6.0 | | | >60 | i | Moderate | Moderate | Moderate | | - | İ | į i | | İ | i | į i | | i | İ | İ | İ | į | | 50A: | ĺ | į į | | ĺ | İ | į į | | İ | İ | ĺ | ĺ | j | | Virden | B/D | None | | | +0.5-1.0 | Apparent | Jan-May | >60 | | High | High | Moderate. | | | ! | [[| | | 1 | [| | | | ! | ! | | | 56B, 56B2: | | | | | | | | | | |
 | | | Dana | В | None | | | 2.0-3.5 | Perched | Feb-Apr | >60 | | High | Moderate | Moderate. | | 67A: | l
I |
 | | l
I | |
 | |
 | 1 | l
I | l
I | l
I | | Harpster | ∣
∣ B/D |
 None |
 |
 | +0.5-1.0 | Apparent | Jan-May |
 >60 | |
 High |
 High |
 Tiow | | 1141 P D O O 1 | 2,2 | | | i | | | | | i | | 9 | | | 69A: | İ | i i | | İ | i | i | | i | İ | İ | İ | İ | | Milford | B/D | None | | i | +0.5-1.0 | Apparent | Jan-May | >60 | j | High | High | Low. | | | | | | | 1 | | | | | | | | | 104A: | | [[| | | 1 | | | | | | | | | Virgil | В | None | | | 0.5-2.0 | Apparent | Jan-May | >60 | | High | High | Moderate. | | 112A: | | | |
 | | | | | | | | | | cowden |
 D |
 None | |
 | 0 0-1 0 |
 Perched | Jan-May |
 >60 | |
 High |
 High | Moderate | | COwdell | 5 | | |
 | 0.0-1.0 | | can-may | 200 | | g.i. | g.i. | | | 113A: | İ | i i | | İ | i | | | i | İ | İ | İ | | | Oconee | C | None | | j | 0.5-2.0 | Perched | Jan-May | >60 | j | High | High | High. | | | | | | | 1 | | | | | | | | | 132A: | | [[| | | 1 | | | | | | | | | Starks | C | None | | | 0.5-2.0 | Apparent | Jan-May | >60 | | High | High | Moderate. | | 1242 1245 | | | | | | | | | ! | | | | | 134A, 134B,
134C2: | l
I |
 | | l
I | |
 | |
 | 1 | l
I | l
I | l
I | | Camden |
 B |
 None |
 |
 | >6.0 | | |
 >60 | |
 High |
 T.OW |
 Moderate. | | | - | | |
 | | | | | | 9 | | | | 148A, 148B: | İ | į i | | İ | i | i | | i | İ | İ | İ | | | Proctor | В | None | | i | >6.0 | i i | | >60 | j | High | Moderate | Moderate. | | | | l i | | | | I i | | | | | | | | 149A: | ļ | [[| | <u> </u> | [| [| | ! | | | | | | Brenton | B | None | | | 1.0-2.0 | Apparent | Jan-May | >60 | | High | High | Moderate. | Table 17.—Soil and Water Features—Continued | | | | Flooding | | Hi | gh water tabl | .e | Bed | rock | | Risk of | corrosion | |--------------------------|----------------------------|-----------------|--------------------|------------------|-----------------------------|---------------------------------|---------|-----------------|-------------------|----------------------------------|--------------------------|-------------------------| | Map symbol and soil name | Hydro-
 logic
 group |
 Frequency |
 Duration
 |
 Months
 | Water
 table
 depth |
 Kind of
 water table | Months |
 Depth
 |
 Hardness
 | Potential
 frost
 action |
 Uncoated
 steel |
 Concrete
 | | | İ | ĺ | | İ | Ft | | | In | İ | İ | | İ | | 152A:
Drummer |

 B/D |

 None |

 |

 |

 +0.5-1.0 |

 Apparent | Jan-May |

 >60 |

 |

 High |

 High |

 Moderate. | | 153A:
Pella |

 B/D |

 None |

 |

 |
 -
 +0.5-1.0 |
 | Jan-May |

 >60 |

 |

 High |

 High |

 Low. | | 154A:
Flanagan |

 B |

 None |

 |

 | 1.0-2.0 |
 | Jan-May |

 >60 |

 |

 High |

 High |

 Moderate. | | 164A, 164B:
Stoy |

 C |

 None |

 |

 | 1.0-2.0 |
 | Jan-May |

 >60 |

 |

 High |

 High |

 High. | | 165A:
Weir |

 D |

 None |

 |

 | 0.0-1.0 |
 | Jan-May |

 >60 |

 |

 High |

 High |

 High. | | 171B:
Catlin |

 B |

 None |

 |

 | 2.0-3.5 |
 | Feb-Apr |

 >60 |

 |

 High |

 High |

 Moderate. | | 198A:
Elburn |

 B |
 None |

 |

 | 1.0-2.0 |

 Apparent
 | Jan-May |

 >60 |

 |

 High |
 High |
 Moderate. | | 199B:
Plano |

 B |

 None |

 |

 |
 >6.0 |
 | |

 >60 |
 |

 High |
 Moderate | Low. | | 208A:
Sexton |

 C/D |

 None |

 |

 | 0.0-1.0 |
 | Jan-May |

 >60 |

 |

 High |

 High |

 Moderate. | | 214B:
Hosmer |
 c |

 None |

 |

 | 1.5-3.0 |
 | Feb-Apr |

 >60 |

 |

 High |

 Moderate |

 High. | | 219A:
Millbrook |

 B |
 None |

 |

 | 0.5-2.0 |

 Apparent
 | Jan-May |

 >60 |
 |

 High |

 High |

 Moderate. | | 242A:
Kendall |

 B |
 None |
 |

 | 0.5-2.0 |
 | Jan-May |

 >60 |
 |

 High |
 High |
 Moderate. | | 243B:
St. Charles |

 B |

 None |

 |

 |

 >6.0 |
 | |

 >60 |

 |

 High |

 Moderate
 |

 Moderate. | | 291B:
Xenia |

 B |

 None |

 |

 | 1.5-3.0 |
 | Feb-Apr |

 >60 |

 |

 High |

 High |

 Moderate. | | 322B, 322C2:
Russell |

 B |

 None |

 |

 |

 >6.0 |
 | |

 >60 |

 |

 High |

 Moderate |

 Moderate.
 | | 330A:
Peotone |

 B/D |

 None |

 |

 |
 +0.5-1.0 |
 | Jan-May |

 >60 |

 |

 High |

 High |

 Moderate. | Table 17.—Soil and Water Features—Continued | | | | Flooding | | Hi | gh water tabl | Le | Bed | rock | | Risk of | corrosion | |---|--------------------------|--------------------------|---------------------|--------------------|-----------------------------|---------------------|---------|---------------------|---------------------|----------------------------------|-------------------------|-------------------------------| | Map symbol and soil name | Hydro-
logic
group |
 Frequency |
 Duration

|
 Months
 | Water
 table
 depth | Kind of water table | Months |
 Depth |
 Hardness
 | Potential
 frost
 action | Uncoated steel |
 Concrete | | | İ | ļ | | | Ft | į į | | In | İ | | | İ | | 344B:
Harvard |

 B |

 None |

 |

 |

 >6.0 |

 | |

 >60 |

 |

 High |

 Moderate |

 Moderate. | | 348B:
Wingate |

 B |

 None |

 |

 |

 1.5-3.0 |

 Apparent | Feb-Apr |

 >60 |

 |

 High |

 High |

 Moderate. | | 353A:
Toronto |

 C |

 None |

 |

 | 0.5-2.0 |

 Perched | Jan-May |

 >60 |

 |

 High |

 High |

 High. | | 481A:
Raub |

 C |

 None |

 |

 | 1.0-2.0 |
 | Jan-May |

 >60 |

 |

 High |

 High |

 Moderate. | | 496A:
Fincastle |

 C |

 None |

 |

 | 0.5-2.0 |

 Perched | Jan-May |

 >60 |

 |

 High |

 High |

 Moderate. | | 551F, 551G:
Gosport |

 C |

 None |

 |

 | 1.5-3.0 |

 Perched | Jan-Apr | 20-40 |

 Soft |

 Moderate
 |

 High |

 High. | | 570B2:
Martinsville |

 B |

 None |

 |

 |

 >6.0 | | |

 >60 |

 |

 Moderate |

 Moderate |

 Moderate. | | 618C2, 618C3,
618D2, 618D3,
618F, 618G:
Senachwine |

 B |

 None |

 |

 |

 >6.0 |

 | |

 >60 |

 |

 Moderate |

 Moderate |

 Moderate. | | 622B2, 622C2:
Wyanet |

 B |

 None |

 |

 |

 >6.0 |

 | |

 >60 |

 |

 Moderate |

 High |

 Moderate. | | 809F:
Orthents, loamy- |

 B |

 None |

 |

 |

 >6.0 |

 | |

 >60 |

 |

 Moderate |

 High |

 High. | | 813F:
Orthents, silty- |

 B |

 None |

 |

 |

 >6.0 |

 | | 10-20 |

 Soft |

 High |

 Moderate | Low. | | Pits. | | | | | | | | ļ | | | | | | 823A:
Schuline |

 B |

 None |

 | |

 >6.0 | | |

 >60 |

 |

 Moderate |

 Moderate | Low. | | 823B:
Schuline |

 B |

 None |

 |

 |

 >6.0 |

 | |

 50-60 |

 Soft |

 Moderate |

 Moderate | Low. | | 3424A:
Shoals |

 C |

 Frequent |

 Brief |

 Nov-Jun | 0.5-1.5 |
 | Jan-May |

 >60 |

 |

 High |

 High | Low. | | 3450A:
Brouillett |

 c |

 Frequent |

 Brief |

 Nov-Jun | 1.0-2.0 |

 Apparent | Jan-May |

 >60 |

 |

 Moderate |

 High | Low. | Table 17.—Soil and Water Features—Continued | | | [| Flooding | | Hi | gh water tabl | Le | Bed | rock | | Risk of | corrosion | |---------------|--------|------------|------------|---------|-------|---------------|--------|-------|----------|-----------|----------|-----------| | Map symbol | Hydro- | | | | Water | | | | 1 | Potential | | | | and soil name | logic | Frequency | Duration | Months | table | Kind of | Months | Depth | Hardness | frost | Uncoated | Concrete | | | group | | | | depth | water table | | | | action | steel | | | | | | | | Ft | | | In | 8431A: | | | | | | | | | | | | | | Genesee | В | Occasional | Brief | Nov-Jun | >6.0 | | | >60 | | Moderate | Low | Low. | | | | | | | | | | | | | | | | 8665A: | | | | | | | | | | | | | | Stonelick | B | Occasional | Very brief | Nov-Jun | >6.0 | | | >60 | | Moderate | Low | Low. | | | | | | | | | | 1 | | | | | Table 18.—Engineering Index Test Data (HO means horizon; MAX, maximum dry density; OPT, optimum moisture; LL, liquid limit; PI, plasticity index; and UN, Unified) | | | | | Moist | ure | Perc | centag | ge pas | ssing | | | | | |----------------------|----------------|------------|------|-----------|-----|-------|--------|----------|--------------|------------|----------|-------------|---------| | | | | | dens | Lty | | siev | ve | | | | Classific | ation | | Soil name | Sample number | Depth | HO | | | | | | | LL | PI | | | | | | | | MAX | OPT | No. 4 | No. | No. | No. | | | AASHTO | UN | | | | | | | | | 10 | 40 | 200 | | | | | | | | In | | Lb/ | Pct | | | | | Pct | | | | | I | | | | cu ft | | | | | | l | Dana silt loam | | 0-11 | Ap | 104 | 18 | 100 | 100 | | 93 | 33 | 12 | A-6(11) | CL | | | -4 | 17-27 | Bt2 | 99 | 22 | 100 | 100 | | 94 | 56 | 36 | A-7-6(37) | | | | -5 | 27-40 | Bt3 | 112 | 16 | 97 | 96 | | 78 | 32 | 18 | A-6(12) | CL | | ļ | -7 | 51-70 | 2C | 126 | 10 | 98 | 94 | 85 | 55 | 20 | 8 | A-4(1) | ML-C | |
 Flanagan silt | | | |
 | | | |
 |
 |
 |
 | | | | loam | 90IL-045-046-1 | 0-7 | Ap | 104 | 19 | 100 | 100 | 97 | 90 | 33 | 11 | A-6(10) | CL | | i | - 6 | 30-45 | Bt3 | 107 | 19 | 100 | 100 | 98 | 94 | 45 | 27 | A-7-6(27) | CL | | İ | -7 | 45-51 | 2Bt4 | 122 | 12 | 99 | 97 | 89 | 59 | 26 | 14 | A-6(5) | CL | | ļ | -8 | 51-70 | 2C | 127 | 11 | 95 | 91 | 87 | 74 | 21 | 7 | A-4(3) | CL | |
 Senachwine loam | 90IL-045-050-1 |
 0-7 | Δp |
 115 | 14 | 96 | 95 |
 89 |
 61 |
 27 |
 10 | A-6(4) | CL | | | -3 | 18-28 | Bt2 | 119 | 13 | 98 | 97 | | 57 | 26 | | A-6(5) | CL | | į | - 5 | 33-60 | C | 129 | 12 | 98 | 95 | 88 | 61 | 20 | | A-4(1) | ML-C | |
 | 90IL-045-054-1 |
 0-10 | Ap | 104 | 16 | 100 | 99 |
 97 |
 91 |
 31 |
 7 |
 A-4(1) |
 ML | | | -4 | 20-30 | Bt2 | 106 | 20 | 100 | | 100 | 97 | 43 | | A-7-6(26) | | | | - | 30-40 | 2Bt3 | 116 | 14 | 100 | 99 | | 76 | 30 | | A-6(9) | CL | |
 | - 3
- 7 | 48-70 | 2C | 130 | 9 | 95 | | 80 | 70
 47 | 30
 18 | 5 | | SM-S | | l
I | - 1 | 10-70 | 1 | 1 230 | , | 55 | , , , | 1 | , <u>*</u> , | 1 10 | 5 | 1 (0) | 521-5 | ### Table 19.—Classification of the Soils (An asterisk in the first column indicates that some or all of the map units of that series are taxadjuncts. See text for a description of those characteristics that are outside the range for the series) | Soil name | Family or higher taxonomic class | |-----------------|--| | Atlas | Fine, smectitic, mesic Aeric Chromic Vertic Epiaqualfs | | | Fine-silty, mixed, mesic Aquic Hapludalfs | | | Fine-silty, mixed, mesic Aquic Argiudolls | | Brouillett | Fine-loamy, mixed, mesic Cumulic Hapludolls | | Camden | Fine-silty, mixed, mesic Typic Hapludalfs | | Catlin | Fine-silty, mixed, mesic Oxyaquic Argiudolls | | Cowden | Fine, smectitic, mesic Vertic Albaqualfs | | Dana | Fine-silty, mixed, mesic Oxyaquic Argiudolls | | Drummer | Fine-silty, mixed, mesic Typic Endoaquolls | | Elburn | Fine-silty, mixed, mesic Aquic Argiudolls | | Fincastle | Fine-silty, mixed, mesic Aeric Epiaqualfs | | Flanagan | Fine, smectitic, mesic Aquertic Argiudolls | | Genesee | Fine-loamy, mixed, mesic Fluventic Eutrudepts | | Gosport | Fine, illitic, mesic Oxyaquic Dystrudepts | | Harpster | Fine-silty, mesic Typic Calciaquolls | | Harvard | Fine-silty, mixed, mesic Mollic Hapludalfs | | Hickory | Fine-loamy, mixed, mesic Typic Hapludalfs | | Hosmer | Fine-silty, mixed, mesic Oxyaquic Fragiudalfs | | Kendall | Fine-silty, mixed, mesic Aeric Endoaqualfs | | Martinsville | Fine-loamy, mixed, mesic Typic Hapludalfs | | Milford | Fine, mixed, mesic Typic Endoaquolls | | Millbrook | Fine-silty, mixed, mesic Udollic Endoaqualfs | | Oconee | Fine, smectitic, mesic Udollic Epiaqualfs | | Orthents, loamy | Loamy-skeletal, mixed, acid, mesic Typic Udorthents | | Orthents, silty | Fine-silty, mixed, nonacid, mesic Typic Udorthents | | Pella | Fine-silty, mixed, mesic Typic Endoaquolls | | Peotone | Fine, smectitic, mesic Cumulic Vertic Endoaquolls | | Plano | Fine-silty, mixed, mesic Typic Argiudolls | | Proctor | Fine-silty, mixed, mesic Typic Argiudolls | | Raub | Fine-silty, mixed, mesic Aquic Argiudolls | | Russell | Fine-silty, mixed, mesic Typic Hapludalfs | | Schuline | Fine-loamy, mixed, calcareous, mesic Typic Udorthents | | Senachwine | Fine-loamy, mixed, mesic Typic Hapludalfs | | Sexton | Fine, smectitic, mesic Chromic Vertic Epiaqualfs | | Shoals | Fine-loamy, mixed, nonacid, mesic Aeric Fluvaquents | | St. Charles | Fine-silty, mixed, mesic Typic Hapludalfs | | Starks | Fine-silty, mixed, mesic Aeric Endoaqualfs | | | Coarse-loamy, mixed, calcareous, mesic Typic Udifluvents | | _ | Fine-silty, mixed, mesic Fragiaquic Hapludalfs | | | Fine-silty, mixed, mesic Udollic Epiaqualfs | | | Fine, smectitic, mesic Vertic Argiaquolls | | - | Fine-silty, mixed, mesic Udollic Endoaqualfs | | | Fine, smectitic, mesic Chromic Vertic Epiaqualfs | | - | Fine-silty, mixed, mesic Oxyaquic Hapludalfs | | _ | Fine-loamy, mixed, mesic Typic Argiudolls | | Xenia | Fine-silty, mixed, mesic Aquic Hapludalfs | # CONVENTIONAL AND SPECIAL SYMBOLS LEGEND | DESCRIPTION | SYMBOL | DESCRIPTION | SYMBOL | DESCR | IPTION | SYM | BOL | | |--|--------------------
--|-------------------|----------------------------------|--------------|----------------------------|--------------------|----------| | CULTURAL FEATUR | ES | CULTURAL FEATURES | (cont.) | SPECIALS | SYMBO | LS FOR SC | IL SUI | RVEY | | CODICINIE I DIII CIII | | | ` , | AND SSUF | SGO. | C D. | AM | | | | | | | | | | | | | BOUNDARIES | | MISCELLANEOUS CULTURAL FEATURES | | SOIL DELINEATIONS | AND SYMBOL | _ | √ Fe | | | BOUNDARIES | | MIGGELERIAL COS COLTOTAL I EXTORES | | | | BeC | M-W | | | National, state, or province | | Farmland, house (omit in urban areas) | • | | | LEVEE | | | | County or parish | | Church | | LANDFORM FEATUR ESCARPMENTS | RES | | | | | ovanty or parisin | | School | 4 | Bedrock | | | ****** | | | Minor civil division | | Other Religion (label) | Mt
▲ Carmel | Other than bed | | | | | | Reservation, (national forest or park, | | Located object (label) | Ranger
Station | GULLY | OFE | | ^~~~ | | | state forest or park) | | | Petroleum | DEPRESSION, clo | sed | | • | | | Land grant | | Tank (label) | • | SINKHOLE | | | ♦ | | | y | | Lookout Tower | A | | | | | | | Limit of soil survey (label) | | Oil and I or Natural Gas Wells | Â | EXCAVATIONS | | | | | | and/or denied access areas Field sheet matchline & neatline | | Windmill | ¥ | PITS
Borrow pit | | | ⊠ | | | | | Lighthouse | ı | Gravel pit | | | × | | | Previously published survey OTHER BOUNDARY (label) | | | | Mine or quarry | | | * | | | Airport, airfield | Davis | HYDROGRAPHIC FEAT | HRES | | | | | | | Cemetery | | STREAMS | OITED | LANDFILL | | | 0 | | | City I county | St Johns † [| | | | | | | | | Park | Central Park | Perennial, double line | | MISCELLANEOUS S | URFACE FEAT | JRES | ⊌ | | | STATE COORDINATE TICK | | Perennial, single line | \sim | Blowout
Clay spot | | | * | | | LAND DIVISION CORNERS | | Intermittent | | Gravelly spot | | | | | | (section and land grants) | | Drainage end | → | Lava flow | | | Α | | | GEOGRAPHIC COORDINATE TICK | T | | _ | Marsh or swam
Rock outcrop (i | | tone and chale) | ₩ | | | TRANSPORTATION | | DRAINAGE AND IRRIGATION | CANAL | Saline spot | | cono una onaio, | + | | | <u>Divided roads</u> | | Double line canal (label) | CANAL | Sandy spot | | | × | | | Other roads | | Perennial drainage and/or irrigation ditch Intermittent drainage and/or irrigation ditch | | Severely eroded
Slide or slip | l spot | | -
}> | | | | | and the second s | | Sodic spot | | | ø | | | # Trails | | | | Spoil area | | | | | | ROAD EMBLEMS & DESIGNATIONS | | SMALL LAKES, PONDS, AND RESERVOIRS | | Stony spot
Very stony spot | | | o
oo | | | | | Perennial water Miscellaneous water | • | Wet spot | | | ¥ | | | • <u>Interstate</u> | 79 79 345 | Flood pool line | 0 | | | | | | | • Federal | 410 410
224 | 1 lood poor line | rt#0 \ | | | | | | | | _ | | nam _ new _ new _ | RECOMMENDED AD | HOC SOIL SYN | IBOLS | | | | * <u>State</u> | (52) (52)
347) | | | s | /MBOL_ID | SY | MBOL_ID | | | County, farm, or ranch | 376 | | | | 1 | * | 23 | ô | | RAILROAD | <u> </u> | | | | 2 | = | 24
25 | • | | POWER TRANSMISSION LINE | | MINORI I ANEONO WATER SEATURE | | | 3
4 | ☐ Gray spot | 26 GSP | • | | (normally not shown) | | MISCELLANEOUS WATER FEATURES | | | 5 | Д | 27 | • | | PIPELINE (normally not shown) | ннннннннн | | | | 6 | `` | 28 | 8 | | FENCE (normally not shown) | * | Spring | ٥- | | 7 | Calcareous spo | | ⊗ | | LEVEES | | Well, artesian | + | | 8 | ☐ Muck spot | 30 MUC | ¤ | | | | Well, irrigation | -0- | | 9
10 | ■ | 31 | 0 | | Without road | | | - | | 10
11 | * | 32
33 | 0 | | With road | | | | Dumps | 12 DMP | ₩ | 34 | е | | With railroad | | | | | 13 | ∪ Mine subsided A | rea 35 MSA | Φ | | | | | | | 14 | | 36 | * | | ⊕+Single side slope
(showing actual feature location) | | | | Oil brine spot | 15 OBS
16 | 8 | 37
38 | + | | DAMO | \frown | | | | 17 | Δ | 39 | - | | DAMS | \sim | | | | 18 | ≭ Glacial Till spot | 40 GLA | # | | Medium or small | - | | | | 19 | × | 41 | + | | LANDFORM FEATURES | | | | Disturbed soil spot | 20 DSS | .v. | 42 | # | | | *** | İ | | i . | 21 | (E) | 43 | < | | Prominent Hill or Peak | * | | | | 22 | _ | 43 | • | ## **Printing Soil Survey Maps** The soil survey maps were made at a scale of 1:12000 and were designed to be used at that scale. To print the maps at 1:12000 scale, set the view to Actual Size from the View pull down menu. Using the pan tool, go to the area you would like to print. Select the Graphic Selection Tool by holding down the Text Selection Tool button and clicking on the Graphic Selection Tool button. Then using the Graphic Selection Tool drag a box around the area you would like to print. Note dashed lines forming a box around area to print. Select File Print. The Print Range will be set to Selected graphic. Click OK and the map will be sent to the printer. # CONVENTIONAL AND SPECIAL SYMBOLS LEGEND | DESCRIPTION | SYMBOL | DESCRIPTION | SYMBOL | DESCR | IPTION | SYM | BOL | | |--|----------------------|---|---------------------|----------------------------------|--------------|---------------------|--|----------| | CULTURAL FEATURES | | CULTURAL FEATURES (cont.) | | SPECIAL SYMBOLS FOR SOIL SURVEY | | | | | | COLICIMIL I LIII CIII | | | , | AND SSUF | SGO. | | AM | | | | | | | | | | | | | BOUNDARIES | | MISCELLANEOUS CULTURAL FEATURES | | SOIL DELINEATIONS | AND SYMBOL | | √ Fe | | | BOUNDARIES | | MISSELERIECOS SOLTONAL I EXTURES | | | | BeC | M-W | | | National, state, or province | | Farmland, house (omit in urban areas) | | | | LEVEE | -لــــــــــــــــــــــــــــــــــــ | | | County or parish | | Church | | LANDFORM FEATUR ESCARPMENTS | RES | | | | | odancy of parisin | | School | 4 | Bedrock | | | ****** | | | Minor civil division | | Other Religion (label) | Mt
▲ Carmel | Other than bed | | | | | | Reservation, (national forest or park, | | Located object (label) | Ranger
Station | GULLY | OFE | | ^~~~ | | | state forest or park) | | | Petroleum | DEPRESSION, clo | sed | | • | | | Land grant | | Tank (label) | • | SINKHOLE | | | * | | | g. | | Lookout Tower | A | | | | | | | Limit of soil survey (label) | | Oil and I or Natural Gas Wells | â | EXCAVATIONS | | | | | | and/or denied access areas Field sheet matchline & neatline | | Windmill | ¥ | PITS
Borrow pit | | | ⊠ | | | | | Lighthouse | Ē | Gravel pit | | | × | | | Previously published survey
OTHER BOUNDARY (label) | | | | Mine or quarry | | | * | | | Airport, airfield | Davis | HYDROGRAPHIC FEAT | IIRES | | | | | | | Cemetery | | STREAMS | OIVED | LANDFILL | | | ٥ | | | City / county | St Johns † 1 | | | | | | | | | Park | Central Park | Perennial, double line | | MISCELLANEOUS S | URFACE FEAT | URES | ⊌ | | | STATE COORDINATE TICK | | Perennial, single line | \sim | Blowout
Clay spot | | | * | | | LAND DIVISION CORNERS | | Intermittent | | Gravelly spot | | | | | | (section and land grants) GEOGRAPHIC COORDINATE TICK | | Drainage end | → | Lava flow | | | A | | | | T | | <i>_</i> ~ <i>→</i> | Marsh or swam
Rock outcrop (i | | tone and shale) | ₩ | | | TRANSPORTATION | | DRAINAGE AND IRRIGATION | CANAL | Saline spot | | , | + | | | <u>Divided roads</u> | | Double line canal (label) Perennial drainage and/or irrigation ditch | CARAC | Sandy spot | | | × | | | Other roads | | Intermittent drainage and/or irrigation ditch | | Severely eroded
Slide or slip | l spot | | ÷
}> | | | | | | | Sodic spot | | | ø | | | # Trails | | | | Spoil area | | | ≡ 0 | | | ROAD EMBLEMS & DESIGNATIONS | | SMALL LAKES, PONDS,
AND RESERVOIRS | _ | Stony spot
Very stony spot | | | 0 | | | | ₩ 📆 | Perennial water
Miscellaneous water | ⊚
© | Wet spot | | | ¥ | | | • Interstate | 79 345 | Flood pool line | • | | | | | | | • Federal | (410) (410)
224 | | rusio , recu juli- | | | | | | | | _ | | 100. | RECOMMENDED AD | HOC SOIL SYN | IBOLS | | | | * <u>State</u> | 62 (52)
347 | | | s. | /MBOL_ID | | MBOL_ID | | | County, farm, or ranch | 376 | | | | 1 | * | 23
24 | 8 | | RAILROAD | | | | | 3 | | 24
25 | • | | POWER TRANSMISSION LINE | | MISCELLANEOUS WATER FEATURES | | | 4 | ☐ Gray spot | 26 GSP | • | | (normally not shown) | | MINOSELLANEOUS WATER FEATURES | | | 5 | ц | 27 | • | | PIPELINE (normally not shown) | ннннннннн | | | | 6 | X | 28 | 8 | | FENCE (normally not shown) | * | Spring | o - | | 7 | Calcareous spo | | 8 | | LEVEES | | Well, artesian | + | | 8
9 | ☑ Muck spot | 30 MUC
31 | ¤ | | Without road | | Well, irrigation | -0- | | 10 | ■ | 31
32 | 8 | | | | | | | 11 | * | 33 | ۵ | | With road | | | | Dumps | 12 DMP | 0 | 34 | Θ | | With railroad | | | | | 13 | Mine subsided A | | Φ | | ++Single side slope | | | | Oil brine spot | 14
15 OBS | × | 36
37 | * | | (showing actual feature location) | | | | On Mille Spot | 15 OBS
16 | | 37
38 | - | | DAMS | | | | | 17 | Δ | 39 | - | | | \\/ | | | | 18 | 🗱 Glacial Till spot | 40 GLA | # | | Medium or small | | | | | 19 | x | 41 | + | | LANDFORM FEATURES | | | | Disturbed soil spot | 20 DSS | .v.
© | 42 | ŧ
< | | Prominent Hill or Peak | * | | | | 21 | | 43 | • | | Soil Sample Site | © | | | | 22 | | 44 | - | ## **Printing Soil Survey Maps** The soil survey maps were made at a scale of 1:12000 and were designed to be used at that scale. To print the maps at 1:12000 scale, set the view to Actual Size from the View pull down menu. Using the pan tool, go to the area you would like to print. Select the Graphic Selection Tool by holding down the Text Selection Tool button and clicking on the Graphic Selection Tool button. Then using the Graphic Selection Tool drag a box around the area you would like to print. Note dashed lines forming a box around area to print. Select File Print. The Print Range will be set to Selected graphic. Click OK and the map will be sent to the printer. ### **Descriptions of Special Features** | Name | Description | Label | |------------------------|---|-------| | Blowout | A small saucer-, cup-, or trough-shaped hollow or depression formed by wind erosion on a preexisting sand deposit. Typically 0.2 acre to 2.0 acres. | BLO | | Borrow pit | An open excavation from which soil and underlying material have been removed, usually for construction purposes. Typically 0.2 acre to 2.0 acres. | BPI | | Calcareous spot | An area in which the soil contains carbonates in the surface layer. The surface layer of the named soils in the surrounding map unit is noncalcareous. Typically 0.5 acre to 2.0 acres. | CSP | | Clay spot | A spot where the surface layer is silty clay or clay in areas where the surface layer of the soils in the surrounding map unit is sandy loam, loam, silt loam, or coarser. Typically 0.2 acre to 2.0 acres. | CLA | | Depression, closed | A shallow, saucer-shaped area that is slightly lower on the landscape than the surrounding area and that does not have a natural outlet for surface drainage. Typically 0.2 acre to 2.0 acres. | DEP | | Disturbed soil spot | An area in which the soil has been removed and materials redeposited as a result of human activity. Typically 0.25 acre to 2.0 acres. | DSS | | Dumps | Areas of nonsoil material that support little or no vegetation. Typically 0.5 acre to 2.0 acres. | DMP | | Escarpment, bedrock | A relatively continuous and steep slope or cliff, produced by erosion or faulting, that breaks the general continuity of more gently sloping land surfaces. Exposed material is hard or soft bedrock. | ESB | | Escarpment, nonbedrock | A relatively continuous and steep slope or cliff, generally produced
by erosion but in some places produced by faulting, that breaks the
continuity of more gently sloping land surfaces. Exposed earthy
material is nonsoil or very shallow soil. | ESO | | Glacial till spot | An exposure of glacial till at the surface of the earth. Typically 0.25 acre to 2.0 acres. | GLA | | Gravel pit | An open excavation from which soil and underlying material have been removed and used, without crushing, as a source of sand or gravel. Typically 0.2 acre to 2.0 acres. | GPI | | Gravelly spot | A spot where the surface layer has more than 35 percent, by volume, rock fragments that are mostly less than 3 inches in diameter in an area that has less than 15 percent rock fragments. Typically 0.2 acre to 2.0 acres. | GRA | | Name | Description | Label | |---------------------|--|-------| | Gray spot | A spot in which the surface layer is gray in areas where the subsurface layer of the named soils in the surrounding map unit are darker. Typically 0.25 acre to 2.0 acres. | GSP | | Gully | A small channel with steep sides cut by running water through which water ordinarily runs only after a rain or after melting of snow or ice. It generally is an obstacle to wheeled vehicles and is too deep to be obliterated by ordinary tillage. | GUL | | Iron bog | An accumulation of iron in the form of nodules, concretions, or soft masses on the surface or near the surface of soils. Typically 0.2 acre to 2.0 acres. | BFE | | Landfill | An area of accumulated waste products of human habitation, either above or below natural ground level. Typically 0.2 acre to 2.0 acres. | LDF | | Levee | An embankment that confines or controls water, especially one built along the banks of a river to prevent overflow onto lowlands. | LVS | | Marsh or swamp | A water-saturated, very poorly drained area that is intermittently or permanently covered by water. Sedges, cattails, and rushes are the dominant vegetation in marshes, and trees or shrubs are the dominant vegetation in swamps. Typically 0.2 acre to 2.0 acres. | MAR | | Mine or quarry | An open excavation from which soil and underlying material have been removed and in which bedrock is exposed. Also denotes surface openings to underground mines. Typically 0.2 acre to 2.0 acres. | MPI | | Mine subsided area | An area that is lower than the soils in the surrounding map unit because of subsurface coal mining. Typically 0.25 acre to 3.0 acres. | MSA | | Miscellaneous water | A small, constructed body of water that is used for industrial, sanitary, or mining applications and that contains water most of the year. Typically 0.2 acre to 2.0 acres. | MIS | | Muck spot | An area that occurs within an area of poorly drained or very poorly drained soil and that has a histic epipedon or an organic surface layer. The symbol is used only in map units consisting of mineral soil. Typically 0.2 acre to 2.0 acres. | MUC | | Oil brine spot | An area of soil that has been severely damaged by the accumulation of oil brine, with or without liquid oily wastes. The area is typically barren but may have a vegetative cover of salt-tolerant plants. Typically 0.2 acre to 2.0 acres. | OBS | | Perennial water | A small, natural or constructed lake, pond, or pit that contains water most of the year. Typically 0.2 acre to 2.0 acres. | WAT | | Name | Description | Label | |----------------------|--|-------| | Rock outcrop | An exposure of bedrock at the surface of the earth. Not used where the named soils of the surrounding map unit are shallow over bedrock or where "Rock outcrop" is a named component of the map unit. Typically 0.2 acre to 2.0 acres. | ROC | | Saline spot | An area where the surface layer has an electrical conductivity of 8 mmhos/cm-l more than the surface layer of the named soils in the surrounding map unit. The surface layer of the surrounding soils has an electrical conductivity of 2 mmhos/cm-l or less. Typically 0.2 acre to 2.0 acres. | SAL | | Sandy spot | A spot where the surface layer is loamy fine sand or coarser in areas where the surface layer of the named soils in the surrounding map unit is very fine sandy loam or finer. Typically 0.2 acre to 2.0 acres. | SAN | | Severely eroded spot | An area where, on the average, 75 percent or more of the original surface layer has been lost because of accelerated erosion. Not used in map units in which "severely eroded," "very severely eroded," or "gullied" is part of the map unit name. Typically 0.2 acre to 2.0 acres. | ERO | | Short steep slope | A narrow area of soil having slopes that are at least two slope classes steeper than the slope class of the surrounding map unit. | SLP | | Sinkhole | A closed depression formed either by solution of the surficial rock or by collapse of underlying caves. Typically 0.2 acre to 2.0 acres. | SNK | | Slide or slip | A prominent landform scar or ridge caused by fairly recent mass movement or descent of earthy material resulting from failure of earth or rock under shear stress along one or several surfaces. Typically 0.2 acre to 2.0 acres. | SLI | | Sodic spot | An area where the surface layer has a sodium adsorption ratio that is at least 10 more
than that of the surface layer of the named soils in the surrounding map unit. The surface layer of the surrounding soils has a sodium adsorption ratio of 5 or less. Typically 0.2 acre to 2.0 acres. | SOD | | Spoil area | A pile of earthy materials, either smoothed or uneven, resulting from human activity. Typically 0.2 acre to 2.0 acres. | SPO | | Stony spot | A spot where 0.01 to 0.1 percent of the surface cover is rock fragments that are more than 10 inches in diameter in areas where the surrounding soil has no surface stones. Typically 0.2 acre to 2.0 acres. | STN | | Unclassified water | A small, natural or manmade lake, pond, or pit that contains water, of an unspecified nature, most of the year. Typically 0.2 acre to 2.0 acres. | UWT | | Name | Description | Label | |-----------------|---|-------| | Very stony spot | A spot where 0.1 to 3.0 percent of the surface cover is rock fragments that are more than 10 inches in diameter in areas where the surface cover of the surrounding soil is less than 0.01 percent stones. Typically 0.2 acre to 2.0 acres. | STV | | Wet depression | A shallow, concave area within an area of poorly drained or very poorly drained soils in which water is ponded for intermittent periods. The concave area is saturated for appreciably longer periods of time than the surrounding soil. Typically 0.2 acre to 2.0 acres. | WDP | | Wet spot | A somewhat poorly drained to very poorly drained area that is at least two drainage classes wetter than the named soils in the surrounding map unit. Typically 0.2 acres to 2.0 acres. | WET |